FINAL REPORT # **Development of Shenandoah River PCB TMDL** U.S. Environmental Protection Agency Region 3 1650 Arch Street Philadelphia, PA 19103 Virginia Department of Environmental Quality 629 Main Street Richmond, Virginia 23219 September, 2001 ## **Executive Summary** Several segments of the Shenandoah River are identified on Virginia's 1998 303(d) TMDL Priority List and Report as impaired due to fish consumption advisories issued by the Virginia Department of Health. The Shenandoah River is listed on West Virginia's 1998 Section 303(d) TMDL Priority List and Report due to fish consumption advisories as well. Section 303(d) of the Clean Water Act requires states to develop Total Maximum Daily Loads (TMDL) for waters not meeting water quality standards. The objective of the Shenandoah River PCB TMDL is to achieve water quality standards for polychlorinated biphenyls (PCBs) in the waterbody. The TMDL development process quantitatively assesses the impairment factors so that states can establish water quality-based controls to reduce pollution from both point and nonpoint sources, and to restore and protect the quality of their water resources. Virginia water quality criteria for PCBs is based on individual Aroclors concentrations although the instream field data are measured as total PCBs. A total PCBs criteria was calculated to allow a basis of comparison to the in-stream total PCBs concentration. The calculated Virginia total PCBs water quality criteria of 0.55 ng/L was estimated based on a weight percent of each homolog group of the manufactured Aroclors 1221, 1232, 1016, 1242, 1248,1254, 1260 (GE, 1999). Appendix G contains detailed information about the calculations. Total PCBs concentration and Aroclor concentration follow a proportional relationship of 0.55 ng/L of total PCBs for each 0.44 ng/L Aroclor. The following total PCB water column concentrations must be met: 0.044 ng/L in the West Virginia portions of the Shenandoah River and 0.55 ng/L in the Virginia portions of the river. The existing PCB data for the Shenandoah River document conditions at or near Avtex Fibers, Inc. Most of the data, based on Aroclor analyses, indicate a failure to detect PCBs in either sediment or surface water. Additional sampling data were therefore warranted to gain a better understanding of the pollutant loading to the stream. A sampling event was conducted from April 26 through April 29, 2001, to support a more in-depth assessment of the spatial variation of PCBs in the Shenandoah watershed and to identify additional potential PCB sources. The sampling event resulted in two water column samples with total PCBs values above the typical detection limit of 1 ng/L for EPA analytical Method 1681. Effluent from the Avtex wastewater treatment plant (WWTP) and contributions from the Warren County Landfill showed values of 28.2 ng/L and 1.49 ng/L, respectively. Most of the reported lab values were very close to the lab blank, indicating that these values might be minimal (and outside the detection range). Based on these results, the two major potential sources of PCB contamination have been identified as Avtex Fibers, Inc., and the Warren County Landfill. Based on the data availability for the river, a one-dimensional, steady-state, plug-flow system was developed to represent the linkage between PCB sources in the Shenandoah watershed and the in-stream response. The Shenandoah River was segmented into a series of plug-flow reactors (defined along the entire length of the impaired segment) to simulate a steady-state distribution of PCBs. This approach was necessary to accurately account for the water balance between each segment and the impact of point sources and tributaries to the main stem of the Shenandoah River. Each of the plug-flow reactors defined a mass balance for PCBs for the sediment-water system. PCBs in the water column and sediment layers were computed as concentration profiles with respect to distance. Using the model, components of the TMDL equation were determined for a loading scenario resulting in Virginia's and West Virginia's water quality criteria being met. **Table 5-2**: PCBs TMDL Summary¹ | 303(d) ID | Impaired Segment | TMDL (g/yr) | WLA (g/yr) | LA (g/yr) | MOS
(g/yr) | |--|---|-------------|------------|-----------|---------------| | VAV-B41R
VAV-B55R
VAV-B57R
VAV-B58R | Main Stem and South
Fork Shenandoah
River | 208.23 | 179.38* | 8.04** | 20.82 | | VAA-B51R | North Fork
Shenandoah River | 0.833 | N/A | 0.75 | 0.083 | | WV-S_1998 | Main Stem
Shenandoah River | 214.7 | 179.38* | 13.85** | 21.47 | ^{*} Avtex Fibers, Inc. was assigned a WLA of 179.38 g/yr ^{**} Includes allocation to the Warren County Landfill (2.19 x 10⁻⁴g/yr) ¹Based on 7Q10 flow condition # **Contents** | Executive Summary | |--| | Contents | | Figuresv | | Tables vi | | Section 1: Background Information | | 1.1. Problem Statement | | 1.2. Polychlorinated Biphenyls | | 1.3. Description of Physical Setting | | 1.4. Discussion of 303(d) Listings | | 1.5. Applicable Water Quality Criteria | | 1.5.1. Designated Uses | | 1.5.2. Virginia Water Quality Standards | | 1.5.3. West Virginia Water Quality Standards | | 1.5.4. Interpreting State Water Quality Standards and FDA Criteria 1-11 | | Section 2: Data Assessment | | 2.1. Stream Flow Data | | 2.2. Water Quality Data | | 2.2.1. Water Column Data | | 2.2.2. Fish Tissue Data | | 2.2.3. Sediment Data | | 2.2.4. Clam Tissue Data | | Section 3: Source Assessment | | 3.1. Nonpoint Source Analysis | | 3.1.1. Washoff from Land Surfaces | | 3.1.2. Streambed Sediments | | 3.2. Point Source Analysis | | 3.2.1. Avtex Fibers, Inc | | 3.2.1.1. Site Description | | 3.2.1.2. Corporate History | | 3.2.1.3. History of PCBs Contamination | | 3.2.1.4. Site Remediation | | 3.2.2. Toxic Substance Control Act | | 3.2.3. Resource Conservation and Recovery Act | | 3.2.4. Comprehensive Environmental Response, Compensation, and | | Liability Act | | 3.2.5. EPA Permit Compliance Systems and Industrial Facility Discharges 3-11 | | Section 4: Supplemental PCB Sampling in Shenandoah River | |--| | 4.1. Sampling Event | | 4.2. Preliminary Unvalidated Total PCBs Results | | Section 5: Technical Approach | | 5.1. Source Response Linkage | | 5.1.1. Model Development | | 5.1.2. Source Representation | | 5.1.3. Analytical Assumption | | 5.2. TMDL Calculations | | 5.2.1. Wasteload Allocations | | 5.2.2. Load Allocation | | 5.2.3. Margin of Safety | | 5.3. Seasonal Variations | | 5.4. Fish Advisory Criteria and TMDL Endpoint | | Section 7: Public Participation | | References | | Appendices | | Appendix A-1: USGS Gauge Flow Data | | Appendix A-2: Water Quality Data | | Appendix B-1: RCRA Sites Information | | Appendix B-2: CERCLA Sites Information | | Appendix C: PCS-Industrial Facilities | | Appendix D: Quality Assurance Program Plan | | Appendix E: Shenandoah Sampling Event Photographs | | Appendix F: Plug Flow Reactor Model | # **Figures** # **Tables** | Table 1-1: 303(d) Impaired Segment Listings | 1 | |--|----| | Table 1-2: Land Use Distribution | .3 | | Table 1-3: Percent Land Use Distribution by Subbasin and Land Type | 5 | | Table 1-4: Analysis of FDA Exceedances in the Shenandoah River | | | Table 1-5: Virginia State Water Control Board Water Quality Data, Fish-Type | | | Table 1-6: Applicable Virginia Water Quality Criteria1-1 | 0 | | Table 1-7: Applicable West Virginia Water Quality Criteria | 1 | | Table 1-8: Mass Conversion Table | 2 | | Table 1-9: Water Quality Criteria for Total PCBs | 2 | | Table 2-1: Inventory of Data and Information for the Shenandoah River Watershed 2- | 1 | | Table 2-2: Statistical Summary of Key USGS Stations in the Shenandoah River Watershed 2- | 3 | | Table 2-3: Seasonal Flow Analysis at USGS 1631000 | 4 | | Table 2-4: In-stream Water Quality Overview | | | Table 2-5: Detectable Water Column Data | 5 | | Table 2-6: Superfund Data, Clams-Type | 0 | | Table 3-1: RCRA Facilities | 0 | | Table 3-2: CERCLA Sites | 1 | | Table 4-1: Summary of Samples Collected During Sampling Event April 26-29, 2001 4- | 3 | | Table 4-2: Total PCBs Concentration Data (UNVALIDATED) | 4 | | Table 5-1: Total PCBs Discharge Characteristics in the Shenandoah River 5- | 3 | | Table 5-2: PCB TMDL Summary | 5 | | Table 5-3: Total PCBs Water Quality Criteria | 7 | | Table 5-4: Total PCBs in Fish Tissue vs. Sediment | 8 | # **Section 1: Background Information** #### 1.1. Problem Statement The Shenandoah River drains 1,957,690 acres of land which is predominantly forest. The headwaters of the River are in the Appalachian and Shenandoah Mountains and drain north-northeast before merging near Front Royal, Virginia and flowing into the Potomac River in West Virginia. The maximum elevation in the basin is approximately 3,350 feet in the Appalachian Mountains; the minimum elevation, 300 feet, occurs at the confluence with the Potomac River. The Shenandoah River basin encompasses three subbasins or 8-digit U.S. Geological Survey (USGS) Hydrologic Unit Codes (Figure 1-1): HUC 02070005 South Fork of the Shenandoah River (S.F. Shenandoah River) HUC 02070006 North Fork of the Shenandoah River (N.F. Shenandoah River) • HUC 02070007 Shenandoah River Several segments of the Shenandoah River are identified on Virginia's 1998 Section 303(d) TMDL Priority List and Report as impaired due to fish consumption advisories issued by the Virginia Department of Health. The Shenandoah River is listed on West Virginia's 1998 Section 303(d) TMDL Priority List and Report due to fish consumption advisories as well. The first listed stream segment is located between the towns of Front Royal and Berryville, Virginia.
The segment is 36.45 miles in length, beginning at the Rt. 619 bridge over the S.F. Shenandoah River in Front Royal and ending at the Virginia/West Virginia state line. The second segment is 5.33 miles in length, beginning at the Passage Creek confluence with the N.F. Shenandoah River and ending at the N.F. Shenandoah River's confluence with the S.F. Shenandoah River in Front Royal. The third segment is 19.45 miles long and runs from the West Virginia line to the Shenandoah River's confluence with the Potomac River. Table 1-1 lists the impaired segments in the Shenandoah River basin. The impaired segments encompass Jefferson, Clarke and Warren counties. Figure 1-1 shows the location of the listed segments. Section 303(d) of the Clean Water Act requires states to develop Total Maximum Daily Loads (TMDLs) for waters that do not meet water quality standards. The objective of the Shenandoah PCB TMDL is to achieve water quality standards for polychlorinated biphenyls (PCBs) in the waterbody. The TMDL development process quantitatively assesses the impairment factors so that states can establish water quality-based controls to reduce pollution from both point and nonpoint sources and to restore and protect the quality of their water resources. Table 1-1: 303(d) Impaired Segment Listings | 303 ID | Branches | Miles | Description | |-----------|--------------------------|-------|--------------------------------| | WV-S-1998 | Main Stem | 19.45 | VA State Line to Potomac River | | VAV-B41R | | | | | VAV-B55R | Main Stem and South Fork | 36.45 | Rte 619 to VA State Line | | VAV-B57R | | | | | VAV-B58R | | | | | VAV-B51R | North Fork | 5.33 | Passage Creek to confluence | Sources: Virginia Department of Environmental Quality and West Virginia Department of Environmental Protection. Figure 1-1: Location of Shenandoah River Watershed #### 1.2. Polychlorinated biphenyls Polychlorinated biphenyls (PCBs) consist of 209 related chemical compounds that were manufactured and sold as mixtures under various trade names, including Aroclor, Phenoclor, Clophen, and Kenechlor (GE, 1999). They were used from approximately the 1940s through the 1970s. Because they possess excellent dielectric and flame resistant properties, PCBs were extensively used as heat transfer fluids, hydraulic fluids, flame retardants, and dielectric fluids. These same properties cause PCBs to accumulate in the fatty tissue of biota and bioaccumulate in the food chain. Concerns regarding potential human health effects led to cessation of PCB production and use in the United States in the 1970s. Each of the 209 possible PCB compounds (called congeners) consists of two phenyl groups and chlorine atoms (chlorination). Individual PCB congeners differ in the number and position of the chlorine atoms. PCBs were manufactured and sold in the United States under the Aroclor trade name (GE, 1999) and several Aroclor products were manufactured. The five principal compounds were Aroclor 1221, 1242, 1016, 1254, and 1260. These products differed in their degree of chlorination. #### 1.3. Description of Physical Setting The Shenandoah River, the North Fork of the Shenandoah River, the South Fork of the Shenandoah River, and the South Fork of the Shenandoah headwaters are included in the Reach File 1 stream network, which is based on 1:500,000 resolution maps. A breakdown of the land area by general land use category is included in Table 1-2 for the 2000 time period. Figure 1-2 illustrates the land use distribution within the Shenandoah River watershed. The entire basin is 51 percent forest and 41 percent agriculture with more forest than agriculture in the two upstream sub-basins (Table 1-3). The downstream sub-basin 56 percent agricultural lands. Urban lands are approximately 5 to 8 percent throughout the basin, and are focused near Front Royal, Winchester, and Waynesboro. **Table 1-2: Land Use Distribution** | Land Has Name | Main Fork | North Fork | South Fork | Total Area | |------------------------|-----------|------------|------------|------------| | Land Use Name | (acres) | (acres) | (acres) | (acres) | | Urban or Built-up land | 13,945 | 34,901 | 89,385 | 138,232 | | Agricultural land | 130,804 | 237,716 | 426,360 | 794,879 | | Forest land | 73,674 | 381,082 | 549,650 | 1,004,410 | | Range land | 0 | 0 | 669 | 669 | | Water | 3,938 | 413 | 3,805 | 8,156 | |--------------|---------|---------|-----------|-----------| | Barren land | 4,049 | 3,859 | 3,414 | 11,322 | | Unclassified | 4 | 7 | 9 | 20 | | Total | 226,414 | 657,978 | 1,073,290 | 1,957,690 | Note: These land use data are based on a 100-m² resolution. Source: Gap Analysis Program (GAP) land use developed by USGS Biological Resources for assessing regional conservation status of vertebrate species and land cover types. Figure 1-2: Land Use Distribution in the Shenandoah River Watershed Table 1-3: Percent Land Use Distribution by Subbasins and Land Type | Land Use | Main
Fork | North
Fork | South
Fork | Basin
Percentage | |------------------------|--------------|---------------|---------------|---------------------| | Urban or Built-up Land | 6.2% | 5.3% | 8.3% | 7.1% | | Agricultural Land | 57.8% | 36.1% | 39.7% | 40.6% | | Forest Land | 32.5% | 57.9% | 51.2% | 51.3% | | Range Land | 0.0% | 0.0% | 0.1% | 0.0% | | Water | 1.7% | 0.1% | 0.4% | 0.4% | | Barren Land | 1.8% | 0.6% | 0.3% | 0.6% | | Unclassified | 0.0% | 0.0% | 0.0% | 0.0% | | Total area (acres) | 226,414 | 657,978 | 1,073,290 | 1,957,690 | Source: Gap Analysis Program (GAP) land use developed by USGS Biological Resources for assessing regional conservation status of vertebrate species and land cover types. #### 1.4. Discussion of 303(d) Listings The Shenandoah River is included on the Section 303(d) list of both Virginia and West Virginia. The listings are based on fish tissue advisories issued by the health departments of both states. The location of the listed segments is shown in the basin map, Figure 1-1. Tables 1-4 and 1-5 show exceedances of the Federal Food and Drug Administration (FDA) criterion of 2 mg/kg within the Shenandoah River. The Virginia Department of Health (VDH) uses a 0.6 mg/kg concentration of PCBs in fish tissue screening level to issue a fish consumption advisory for PCBs. On May 17, 1989, the State of Virginia issued a "do not eat" advisory for all species of fish in the Shenandoah River and in segments of the North Fork and South Fork of the Shenandoah. VDH issues an advisory based on observed violations of the screening level. Fish having PCB levels that exceed 2.0 mg/kg should not be consumed (West Virginia Department of Environmental Protection, 2001). This fish consumption advisory was issued in response to the results of EPA core sampling conducted in 1988. EPA sampled three sites in 1988: (1) the North Fork of the Shenandoah River at Front Royal, (2) the South Fork of the Shenandoah River at Front Royal, and (3) the Shenandoah River 3 miles upstream of the Virginia/West Virginia state line. All PCB samples from site 1 were below the detection limit except one carp which had a PCB concentration of 4.2 mg/kg. In the South Fork of the Shenandoah River (site 2), concentrations ranged from nondetect to 92.0 mg/kg. At the Shenandoah River (site 3), PCB concentrations ranged from 2.0 to 5.2 mg/kg. In response to Virginia's actions, West Virginia also issued a "do not eat" advisory for all species on September 7, 1989. This advisory was also based on the FDA criterion. Fish samples were collected in October 1989 to validate this decision. The results of the October 1989 sampling did not support an "all species" advisory. On January 24, 1990, the state issued another advisory, placing the "do not eat" advisory on catfish, carp, and suckers only. The "do not eat" advisory has remained in place until the present time. In September 2000, the West Virginia Fish Consumption Advisory Technical Committee was created by Governor's Executive Order. One objective of this committee is to apply the newly developed risk-based protocols presented in the "West Virginia Sportfish Consumption Advisory Guide" (Warnick, 2000) to new and existing fish tissue data. Risk-based advisories recommend consumers eat fewer meals of fish containing PCB concentrations that are below the FDA level. Due to impending TMDL development, the committee assigned a higher priority to the re-evaluation of Shenandoah River fish tissue data. Advisory language is currently being developed and a formal advisory update is planned for July 2001. This advisory, which is based on data collected in 1989 and 1993, will reinforce the existing "do not eat" advisory for catfish, carp, and suckers and recommend limiting meals of all other species to one meal per month. On October 16, 1989, the Virginia Water Control Board identified the source of the PCB contamination in the Shenandoah River as Avtex Fibers, Inc. The Environmental Reporter (vol. 20, no.29, November 17, 1989) announced that Virginia officials had revoked Avtex's water discharge permit, effective November 9, 1989. The state also sued Avtex for extensive permit violations. The company agreed to pay more than \$17 million in fines for violation of its water discharge permit. On November 11, 1989, Avtex Fibers shut down the plant following this action. Since 1989 emergency actions, including removal and disposal of PCB contaminated soils, have taken place. The site was placed on EPA's National Priority List (NPL) in 1986, where it remains today. Figure 1-3 plots the fish tissue sample data against the FDA fish advisory criterion. Samples were taken within the Shenandoah watershed, and the data show that the high exceedances occurred in the late 1980s. Table 1-4: Analysis of FDA Exceedances in the Shenandoah River | DATE | Stream | Location | Species | Total
PCBs
(mg/kg) | Exceeds
FDA
Criterion
(2 mg/kg) | |----------|------------------|------------|------------------------
--------------------------|--| | 10/11/89 | Shenandoah River | Meyerstown | Bluegill | 0.29 | No | | 10/11/89 | Shenandoah River | Meyerstown | Channel Catfish | 5.4 | Yes | | 10/11/89 | Shenandoah River | Meyerstown | Golden Redhorse Sucker | 11.8 | Yes | | 10/11/89 | Shenandoah River | Meyerstown | Pumpkinseed | 0.56 | No | | 10/11/89 | Shenandoah River | Meyerstown | Redbreast Sunfish | 0.78 | No | | 10/11/89 | Shenandoah River | Meyerstown | Smallmouth Bass | 0.93 | No | | 10/11/89 | Shenandoah River | Millville | Bluegill | 0.41 | No | | 10/11/89 | Shenandoah River | Millville | Channel Catfish | 4.3 | Yes | | 10/11/89 | Shenandoah River | Millville | Golden Redhorse Sucker | 3.8 | Yes | | 10/11/89 | Shenandoah River | Millville | Pumpkinseed | 0.46 | No | | 10/11/89 | Shenandoah River | Millville | Redbreast Sunfish | 0.46 | No | | 10/11/89 | Shenandoah River | Millville | Smallmouth Bass | 0.56 | No | | 10/28/93 | Shenandoah River | Millville | Bluegill | 0.190 | No | | 10/28/93 | Shenandoah River | Millville | Channel Catfish | 4.015 | Yes | | 10/28/93 | Shenandoah River | Millville | Golden Redhorse Sucker | 4.890 | Yes | | 10/28/93 | Shenandoah River | Millville | Pumpkinseed | 0.114 | No | | 10/28/93 | Shenandoah River | Millville | Redbreast Sunfish | 0.196 | No | | 10/28/93 | Shenandoah River | Millville | Smallmouth Bass | 0.344 | No | | 10/28/93 | Shenandoah River | Meyerstown | Channel Catfish | 11.74 | Yes | | 10/28/93 | Shenandoah River | Meyerstown | Golden Redhorse Sucker | 5.44 | Yes | | 10/28/93 | Shenandoah River | Meyerstown | Redbreast Sunfish | 0.238 | No | | 10/28/93 | Shenandoah River | Meyerstown | Smallmouth Bass | 0.419 | No | Source: West Virginia Department of Environmental Protection. Table 1-5: Virginia State Water Control Board Water Quality Data Fish-Type | Date | ia State Water Control Board Stream/Location | Species | Total PCBs,
(mg/kg) | Exceeds VDH Criterion (0.6 mg/kg) | |----------|--|-------------------|------------------------|-----------------------------------| | 07/24/79 | Shenandoah River | | ND | | | 08/04/81 | Shenandoah River | | 0.50 | | | 07/27/83 | Shenandoah River | | 2.30 | Yes | | 08/13/85 | Shenandoah River | | ND | | | 07/16/86 | Shenandoah River | | ND | | | 08/18/88 | Shenandoah River | | ND | | | 07/26/79 | Shenandoah River | | ND | | | 07/28/83 | Shenandoah River | | ND | | | 08/14/85 | Shenandoah River | | ND | | | 08/18/88 | Shenandoah River | | 4.20 | Yes | | 09/12/90 | Shenandoah River | | ND | | | 09/12/90 | Shenandoah River | | ND | | | 09/13/90 | Shenandoah River | | ND | | | 07/16/87 | Shenandoah River | | 5.20 | Yes | | 06/05/90 | Shenandoah River | | 4.40 | Yes | | 07/16/92 | Shenandoah River | | ND | | | 06/05/90 | Shenandoah River | | 7.50 | Yes | | 06/06/90 | Shenandoah River | | 9.70 | Yes | | 07/14/92 | Shenandoah River | | ND | | | 06/06/90 | Shenandoah River | | 18.00 | Yes | | 08/17/88 | Shenandoah River | | 12.00 | Yes | | 07/26/79 | Shenandoah River | | ND | | | 07/28/83 | Shenandoah River | | ND | | | 08/14/85 | Shenandoah River | | ND | | | 08/16/88 | Shenandoah River | | 21.00 | Yes | | 08/17/88 | Shenandoah River | | 110.00 | Yes | | 06/06/90 | Shenandoah River | | 50.00 | Yes | | 07/14/92 | Shenandoah River | | ND | | | 07/16/92 | Shenandoah River | | ND | | | 10/08/99 | Shenandoah River near RT 7 | White Sucker | 0.03 | | | 08/17/99 | Shenandoah River near RT 7 | Channel Catfish | 2.07 | Yes | | 10/06/99 | Shenandoah River near RT 7 | Redbreast Sunfish | 0.05 | | | 10/06/99 | Shenandoah River near RT 7 | Smallmouth Bass | 0.12 | | | 10/08/99 | Shenandoah River near RT 50 | White Sucker | 0.06 | | | 08/27/99 | Shenanadoh River near RT 50 | Channel Catfish | 0.56 | Yes | | 10/08/99 | Shenandoah River near RT 50 | Redbreast Sunfish | 0.03 | | | Date | Stream/Location | Species | Total PCBs, (mg/kg) | Exceeds
VDH
Criterion
(0.6 mg/kg) | |----------|--|-------------------|---------------------|--| | 10/08/99 | Shenanadoh River near RT 50 | Smallmouth Bass | 0.06 | | | 10/07/99 | South Fork Shenandoah near
Riverton | Carp | 16.66 | Yes | | 09/01/99 | South Fork Shenandoah near
Riverton | Channel Catfish | 0.29 | | | 10/07/99 | South Fork Shenandoah near
Riverton | Redbreast Sunfish | 0.05 | | | 10/07/99 | South Fork Shenandoah near
Riverton | Smallmouth Bass | 0.14 | | ND = not detected. Source: STORET. Figure 1-3: Fish Tissue FDA Exceedances (Readings are actual composite tissue samples) ### 1.5. Applicable Water Quality Criteria Development of a PCB TMDL for the Shenandoah River requires consideration of water quality criteria for both Virginia and West Virginia, because the impaired segments are in both states. Water quality criteria are based on designated uses and vary from one state to the next. The water quality criteria must be met in both states to meet the TMDL requirements. Based on the existing criteria, reductions in PCB levels above what are necessary to meet the criteria in Virginia are required for the Shenandoah River to comply with the West Virginia criteria. #### 1.5.1. Designated Uses *Virginia:* All waters in Virginia have the designated uses of contact recreation, propagation of fish and game, and production of edible and marketable natural resources such as fish (9 VAC 25-260-10). Additional uses apply to several river sections that are used as a water supply source. The South Fork of the Shenandoah River upstream of the impaired section and the main stem of the Shenandoah River from 5 miles upstream of the Berryville raw water intake to the Virginia/West Virginia state line are designated for water supply. **West Virginia**: West Virginia water quality criteria state designated uses of propagation of fish and other aquatic life and contact recreation (46-1-6). Additional uses apply to a portion of the Shenandoah River near Charlestown (which is designated as Class A: Water Supply, Public). ### 1.5.2. Virginia Water Quality Standards Virginia's water quality standards for PCBs are defined for individual PCB Aroclors for freshwater and saltwater as numeric constituent concentrations. These numeric criteria are based on risk assessment methods. Table 1-6 presents the Virginia water quality criteria for PCBs based on the designated uses. Because the Shenandoah River has multiple designated uses, the drinking water criteria were selected as the most stringent criteria. Table 1-6: Applicable Virginia Water Quality Criteria | | USE DESIGNATION | | | | | | |-----------------------|------------------------------|-----------------------------|------------------------------|--------------------------------|-----------------|-------------------------------| | | | Aquati | Human | Human Health | | | | POLLUTANT | Freshwater | | Saltwater | | Public
Water | All Other
Surface | | | Acute ^a
(μg/L) | Chronic ^b (µg/L) | Acute ^a
(μg/L) | Chronic ^b
(μg/L) | water | Waters ^d
(µg/L) | | PCB-1242 ^e | - | 0.014 | - | 0.030 | 0.00044 | 0.00045 | | PCB-1254 ^e | - | 0.014 | - | 0.030 | 0.00044 | 0.00045 | | PCB-1221 ^e | - | 0.014 | - | 0.030 | 0.00044 | 0.00045 | | PCB-1232 ^e | - | 0.014 | - | 0.030 | 0.00044 | 0.00045 | | PCB-1248 ^e | - | 0.014 | - | 0.030 | 0.00044 | 0.00045 | | PCB-1260 ^e | - | 0.014 | - | 0.030 | 0.00044 | 0.00045 | |-----------------------|---|-------|---|-------|---------|---------| | PCB-1016 ^e | - | 0.014 | - | 0.030 | 0.00044 | 0.00045 | ^a One hour average concentration not to be exceeded more than once every 3 years on the average. Source: Virginia State Water Control Board, 1997. #### 1.5.3. West Virginia Water Quality Standards West Virginia's Requirements Governing Water Quality Standards (West Virginia SOS, 2000) defines water quality criteria for surface waters as a numeric constituent concentration or a narrative statement representing a quality of water that supports a designated use or uses of the waterbody. Total PCBs are given numeric criteria under the aquatic life and the human health designation categories based on risk assessment methods (Table 1-7). Table 1-7: Applicable West Virginia Water Quality Criteria | | USE DESIGNATION | | | | | | | |---------------------------------|--------------------|----------------------|--------------------|----------------------|--------------|-------|-------| | 20222777 | | Human Health | | | | | | | POLLUTANT | B1, B4 B2 | | Q.f. | | All
Other | | | | | Acute ^a | Chronic ^b | Acute ^a | Chronic ^b | C ° | A d | Uses | | PCB ^e , Total (ng/L) | - | 14.0 | - | 14.0 | 0.045 | 0.044 | 0.045 | ^a One hour average concentration not to be exceeded more than once every 3 years on the average. Source: West Virginia SOS, 2000; B1 = warm water fishery streams, B4 = wetlands, B2 = trout waters, A = water supply, public ### 1.5.4. Interpreting State Water Quality Standards and FDA Criteria There are both fish tissue and water column criteria for PCBs. FDA advisory criteria are based solely on fish tissue concentrations whereas state criteria are based on water column and fish tissue concentrations. No sediment criteria have been identified. ^b Four-day average concentration not to be exceeded more than once every 3 years on the average. ^c Not to exceed. ^d Unless otherwise noted, these criteria have been calculated to protect human health from toxic effects through fish consumption. ^e Known as suspected carcinogen. Human health standards are for a risk level of 10⁻⁵. ^b Four-day average concentration not to be exceeded more than once every 3 years on the average. ^c Unless otherwise noted, these criteria have been calculated to protect human health from toxic effects through fish consumption. ^d Unless otherwise noted, these criteria have been calculated to protect human health from toxic effects through drinking water and fish consumption. ^e
Known or suspected carcinogen. Human health standards are for a risk level of 10⁶. Both Virginia's and West Virginia's water column standards are based on risk assessment methods. Virginia's standard uses a 1:10⁵ risk versus the 1:10⁶ risk used by West Virginia. The West Virginia standard for Total PCBs is 0.044 ng/L, and the Virginia water column criterion for each PCB Arochlor is 0.44 ng/L. **Table 1-8: Mass Conversion Table** | Unit | Gram (g) | Milligram (mg) | Microgram (μg) | Nanogram (ng) | Picogram (pg) | |----------------|----------|----------------|----------------|---------------|---------------| | Gram (g) | 1 | 1.00E+03 | 1.00E+06 | 1.00E+09 | 1.00E+12 | | Milligram (mg) | 1.00E-03 | 1 | 1.00E+03 | 1.00E+06 | 1.00E+09 | | Microgram (μg) | 1.00E-06 | 1.00E-03 | 1 | 1.00E+03 | 1.00E+06 | | Nanogram (ng) | 1.00E-09 | 1.00E-06 | 1.00E-03 | 1 | 1.00E+03 | | Picogram (pg) | 1.00E-12 | 1.00E-09 | 1.00E-06 | 1.00E-03 | 1 | Because the Section 303(d) listing is based on fish advisory criterion, the fish tissue criterion has been converted to a corresponding water column concentration for comparison to the water quality standards presented in Sections 1.4.2 and 1.4.3. The fish tissue endpoint is based on health advisories for consumption. The FDA advisory level is 2 mg/kg while, the Virginia Department of Health (VDH) uses a 0.6 mg/kg advisory level. West Virginia is currently developing a formal advisory update which is planned for July 2001. The fish tissue levels can be compared to the water column standards using an EPA bioconcentration factor (BCF). The transfer of PCBs through the food web can be described as a bioconcentration factor or BCF. The BCF is a ratio of the contaminant concentration in the species of interest to the concentration in the exposure source. In this case, it describes the accumulation of PCBs from the water column. The BCF is often used as a screening level description of bioaccumulation for all aquatic biota. The BCF for PCBs is 31,200 L/kg (EPA 440/5-80-068) and represents the accumulation rate of PCBs in fish tissues. The conversion equation is: Tissue level = water concentration $$*$$ BCF $*$ unit conversions (1-1) Table 1-9 summarizes the advisory criteria and water quality criteria and provides a direct comparison between tissue and water column levels. To meet the water quality criteria in all the impaired sections of the Shenandoah River, the water column concentration of 0.044 ng/L must be met in West Virginia. This concentration has therefore been identified as the TMDL endpoint. **Table 1-9: Water Quality Criteria for Total PCBs** | Media | Agency | Tissue Level
(mg/Kg) | Tissue Level
(µg/Kg) | Water Level (ng/L) | |-------|------------------|-------------------------|-------------------------|---------------------| | Fish | FDA ^c | 2.0 ^a | 2000 | 64.1 | | Fish | VDH | 0.6 | 600 | 19.2 | | Water | VA | 0.014 | 14 | 0.440 ^{ab} | | Water | WV | 0.0014 | 1.4 | 0.044 ^a | ^a Water quality standards. All others are calculations. Sources: Virginia Department of Environmental Quality and West Virginia Department of Environmental Protection. ^b Aroclors 1242, 1254, 1221, 1232, 1248, 1260, 1016. ^c No advisory level is available for West Virginia; therefore, the state applies the FDA criterion of 2 mg/kg. West Virginia is currently developing a formal advisory update which is planned for July 2001. ### **Section 2: Data Assessment** This section identifies and examines available data to characterize the Shenandoah River and its watershed. A wide range of data and information was used in the development of the Shenandoah PCB TMDL. The categories of data used include physiographic data that describe the physical conditions of the watershed, environmental monitoring data that identify potential pollutant sources and their contribution, and in-stream water quality monitoring data. Table 2-1: Inventory of Data and Information for the Shenandoah River Watershed | Data Category | Description | Data Source(s) | |-----------------------|--|---| | Watershed | Land Use (MRLC ^a , GAP ^b) | WVDEP, VADEQ | | Physiographic
Data | Stream Reach Coverage (RF1, RF3) | U.S. EPA BASINS | | | Weather Information | National Climatic Data Center | | Environmental | NPDES Data | WVDEP, VADEQ | | Monitoring Data | Discharge Monitoring Report Data | WVDEP, VADEQ | | | 303(d) Listed Waters | WVDEP, VADEQ | | | Water Quality Monitoring Data | EPA STORET, Superfund,
VASWCB, USGS, WVDEP | ^a Multi-resolution Land Characteristics (MRLC) land use developed by consortium of EPA, USGS, Dept of Interior and NOAA ^b Gap Analysis Program (GAP) land use developed by USGS Biological Resources for assessing regional conservation status of vertebrate species and land cover types. #### 2.1. Stream Flow Data A search of the USGS Web Site for historical daily flows for the Shenandoah River found 34 stations with flows. Long-term daily flows for the Shenandoah River are available from October 1930 through September 1999 at several gauging stations including USGS01631000 (Table 2-2), which is located upstream of the impaired segments. An additional 23 stations with peak flow data were found. Appendix A-1 contains a list of all the USGS stations in the watershed. Figure 2-1 shows the gauging stations. Figure 2-1: Water Quality Monitoring and Flow Gauge Stations Table 2-2: Statistical Summary of Key USGS Stations in the Shenandoah River Watershed | TIGGG | | Drainage | | Flow (cfs) | | |-----------------|--|------------|-------|---------------|------| | USGS
Station | Location | Area (mi²) | Mean | Harmonic Mean | 7Q10 | | 01636210 | Happy Creek at
Front Royal, VA | 14 | 13.82 | 2.02 | 0.17 | | 01636500 | Shenandoah River,
Millville, WV | 3,040 | 2,685 | 1,262 | 377 | | 01634000 | N.F. Shenandoah
River | 768 | 58 | 236 | 65 | | 01631000 | S.F. Shenandoah
River,
Front Royal, VA | 1,642 | 1,602 | 7,741 | 254 | Source: USGS, period of record: 1930-1999. USGS01631000 gauging station, located a few meters upstream of the impaired segment, appears to have sufficient data to establish an approximate flow balance. A seasonal flow analysis for this specific gauging station is presented in Table 2-3. Table 2-3: Seasonal Flow Analysis at USGS 1631000 | Time Period | | Flow (cfs) | | |-------------|-------|------------|---------| | Month | Mean | Minimum | Maximum | | January | 1,404 | 454 | 5,040 | | February | 2,431 | 663 | 10,200 | | March | 1,863 | 462 | 3,920 | | April | 2,821 | 543 | 7,370 | | May | 1,772 | 444 | 4,650 | | June | 1,014 | 335 | 2,530 | | July | 611 | 272 | 1,220 | | August | 750 | 291 | 2,460 | | September | 647 | 382 | 1,860 | | October | 1,040 | 302 | 6,310 | | November | 1,014 | 388 | 2,960 | | December | 2,314 | 356 | 6,950 | Source: USGS, period of record 1968-1993. ### 2.2. Water Quality Data To characterize water quality conditions in the Shenandoah River, a number of data sources were investigated: EPA's STORET database (which contains water quality monitoring data from multiple agencies), the EPA Superfund database management system, EPA Region 3, West Virginia Department of Natural Resouces, West Virginia Department of Environmental Protection, Virginia Department of Environmental Quality (VADEQ), Virginia State Water Control Board (VASWCB), and U.S. Army Corps of Engineers. Figure 2-1 presents the water quality monitoring stations within the Shenandoah River basin. The available data represent four sample media: clams, sediment, fish, and the water column. Figures 2-2, 2-3, and 2-4 illustrate the locations of the sediment, water column, and fish/clam monitoring sites from the agencies listed above. Data for the drainage area or the Shenandoah River were available for 1971 through 1999. Despite the large number of monitoring stations present in the watershed, the majority of the data are flagged as nondetect or below detection level (Table 2-4). Table 2-4: In-stream Water Quality Overview | Sample Type | No.
Samples | below detection limit (%) | above detection limit (%) | Detection Limit | |-------------|----------------|---------------------------|---------------------------|------------------------| | Water | 160 | 99 | 1 | 0.02-0.1 Fg/L | | Sediment | 490 | 97 | 3 | 1-1000 Fg/L | | Fish Tissue | 889 | 64 | 36 | 0.1-4.89 mg/Kg | #### 2.2.1. Water Column Data Ninety-nine percent of water column samples are nondetects or below detection levels. The laboratory detection limits were higher than both the West Virginia total PCB water quality criterion of 0.044 ng/L and the Virginia Aroclor water quality criterion of 0.44 ng/L. Therefore, the data may not have recorded violations of the water quality criteria. Available data for samples above detection levels are very sparse, both spatially and temporally (Table 2-5, Figure 2-5). Appendix A-2 contains a detailed summary of available data, showing the spatial and temporal variability, and is presented in by source and media. **Table 2-5: Detectable Water Column Data** | Station | Location | Date | Total PCBs
(Fg/L) | Total PCBs
(ng/L) | |-------------|---------------------------|------------|----------------------|----------------------| | 1BHKS006.23 | Route 675 Bridge in Luray | 06/06/1971 | 0.16 | 160 | | 1BSHN038.27 | Route 50 Bridge | 05/02/1971 | 0.10 | 100 | Note: Aroclor Water Quality Criteria 0.44ng/L. Source: Virginia State Water Control Board. The level of detectable PCBs in the water column are roughly 230 times greater than the Virginia Aroclor criterion of 0.44 ng/L. No water column samples with detectable PCB level were found in the West Virginia sites. Figure 2-2: Sediment Sampling Locations from Multiple Agencies Figure 2-3: Detected PCBs in Water Column Samples Figure 2-4: Clam and Fish Sampling Locations from Multiple Agencies #### 2.2.2. Fish Tissue Data
Eighty-six percent of the fish tissue samples were qualified. Approximately 5 percent of the fish tissue samples were found to exceed the 2 mg/kg FDA fish advisory criterion. Figure 2-5 illustrates the variability of PCB concentrations in fish tissue over time. The highest concentrations were found in the late 1980s, and most likely reflect the accidental discharge of PCBs into the Shenandoah River at that time. Figure 2-5: Total PCBs Concentration in Fish Tissue Sources: STORET, WVDEP, Superfund, and VADEQ. ### 2.2.3. Sediment Data The sediment results show that 97 percent of the data are below detection limits. Sample levels above the detection limit were found both in lakes within the drainage area and in main stem portions of the Shenandoah River. The total PCBs concentrations shown in Figure 2-6 were reported as the detection levels of 1 to 1000 Fg/kg instead of actual readings. Figure 2-6: Total PCBs Concentration in Sediments Sources: STORET, WVDEP, Superfund, and VADEQ. #### 2.2.4. Clam Tissue Data The clam data collected by EPA's Superfund program in 1997 show that 43 percent of all samples were flagged, referring to the quality of data reported, (Table 2-6). Converting the μ g/kg detection limits to mg/kg gives a range of 0.068 to 0.083 mg/kg respectively. The range of results for the μ g/kg data is 0.1 mg/kg to 16 mg/kg. **Table 2-6: Superfund Data- Clams Type** | Units | Count | Minimum | Maximum | Comments | |-------|-------|---------|---------|--| | mg/kg | 30 | 0.320 | 16 | | | μg/kg | 23 | 100 | 16000 | All flagged, detection limits between 68 and 83. | As discussed earlier, most of the monitoring data were reported as nondetects because of the detection limits. Because there were so few actual readings, particularly in the water column, an additional sampling event took place in April 2001 to better quantify source contributions and the variability of PCBs throughout different media in the Shenandoah River watershed. The goal of this effort was to collect more samples using a lower detection level with a more complex analytical method. Multimedia samples (clams, water, and sediments) were collected at several locations within the Shenandoah River. Section 4 provides more detail regarding the sampling event and the additional PCB data. ### **Section 3: Source Assessment** This section identifies and examines the potential nonpoint and point sources of PCBs in the Shenandoah River watershed. A wide range of information was accessed to identify potential PCB sources and to characterize contributions, including monitoring data, Resource Conservation and Recovery Act (RCRA) database, Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) database, Toxic Substance Control Act (TSCA) database, and Permit Compliance System database. This section is presented in two subsections - nonpoint source analysis and point sources analysis. Polychlorinated biphenyls are synthetic compounds that are primarily found in electrical transformers. In 1976 manufacturing of PCBs was prohibited and strict tracking was instituted (GE, 1999). Although it is now illegal to manufacture, distribute, or use PCBs, these synthetic oils were used for many years as insulating fluids in electrical transformers and in other products such as cutting oils (GE, 1999). Historically, PCBs have been introduced into the environment through discharges from point sources and through spills and releases. Although point source contributions are now controlled, historical nonpoint sources may exist; for example, refuse sites and abandoned facilities. Once in a waterbody, PCBs become associated with solid particles and typically enter sediments (Wisconsin DNR, 1997). PCBs are very resistant to breakdown and thus remain in river and lake sediments for many years. ### 3.1. Nonpoint Source Analysis Nonpoint source loading of pollutants results from the transport of pollutants into receiving waters via landscape runoff processes, including overland and subsurface flow. Nonpoint sources of PCBs can be grouped most appropriately into nonpoint source media: washoff from land surfaces, and streambed sediments. #### 3.1.1. Washoff from Land surfaces There are no natural sources of PCBs; however, PCBs can be found in many environments as a result of fires, historical spills, and airborne transportation of contaminated dust (atmospheric deposition). Usually, these PCB concentrations are well below EPA's action level of 1 ppm in soils. Because PCBs are generally found in cooling oils, the affinity of PCBs for water is very low (USGS, 1995). PCBs have a high sorption factor for solids and fatty animal tissue. In the case of a fire, for example, PCBs can sorb onto smoke and ash particles and be scattered by the wind. PCBs from spills tend to remain in the area adjacent to the spill by sorbing to soil particles. These contaminated soils can then be transported through precipitation and overland flow to stream systems. This report incorporates the PCB concentration from surface lands into the streambed sediments concentration. Additional sampling in the Shenandoah River might help identify additional nonpoint sources. Based on the sampling data, it appears as though the Warren County Landfill on Catlet Mountain Road in Front Royal, Virginia may be a source of PCBs to the Shenandoah River. The sampling data will be forwarded to EPA's Hazardous Site Cleanup Division, the Town of Front Royal, and Warren County for further assessment. EPA has requested records from both the County and Township on the closure of this facility. #### 3.1.2. Streambed Sediments When PCBs spill and sorb onto the soil, there is a potential for stream contamination when precipitation washes the contaminated soil into the stream. The affinity of PCBs for soil would limit the effectiveness of groundwater seepage as a mode of transport. Discharges of PCBs directly into the stream can also result in sediment and stream bank contamination. The PCBs in discharges sorb onto the soils on the stream banks and onto the sediments downstream of the discharge point. Stream bank erosion deposits the contaminated soils in the streambed. Contaminated streambed sediments are available for consumption by the aquatic biota (through dissolved particles or resuspended particles), are transported downstream, or are buried under additional sediments. The transport can result in the sediment being flushed out of the system or being trapped behind downstream dams. Existing PCB projects such as the Hudson River project in New York and the Housatonic River project in Massachusetts have found that historical discharges have resulted in sediment contamination and that the contaminated soils tend to collect in slow river stretches or reservoirs (GE, 1999). The contaminated soils remain there until they are dredged or dislodged by storms. Figure 3-1 illustrates the interaction among PCBs, sediments, and the water column. ### **Figure 3-1: Water-Sediment Interaction** As discussed in the Data Assessment section, the existing data available for the Shenandoah River do not contain sufficient sediment samples above detection limits to allow temporal or spatial predictions. Stream sediments represent the most likely source of PCBs currently and in the future. The discussion of the Avtex Fiber site (section 3.2.1) explains this in more detail. Additional sediment sampling using lower detection limits would help identify hot spots of PCB contamination in the Shenandoah River. The sorption of PCBs onto sediment represents a critical mechanism for uptake into the food chain. Fish and benthic organisms are exposed to and accumulate PCBs from the water, through contact with and ingestion of sediments, and from the food they eat. Bottom-feeding fish like carp accumulate high concentrations because of their consumption of contaminated detritus and sediments. As bigger fish or mammals eat smaller contaminated fish, the PCBs bioaccumulate in the fatty tissues. When the animals die, the accumulated PCBs are released to the soil or water. Migration of fish from contaminated areas to clean areas can spread PCBs into new areas. Tissue concentrations vary based on the animal s travel range, age, weight, and diet. Concentrations are extremely variable even within the same species and at the same location. #### 3.2. Point Source Analysis A point sources are defined in the Clean Water Act as any discernible, confined, and discrete conveyance, including but not limited to, any pipe, ditch, channel, tunnel, conduit, well, discrete fissure, container, rolling stock, concentrated animal feeding operation, landfill leachate collection system, vessel or other floating craft from which pollutants are or may be discharged (USEPA, 1995). Common point sources are effluent discharges from municipal and industrial wastewater treatment plants. The majority of PCBs discharged into the Shenandoah River have been attributed to Avtex Fibers, Inc. which was active from the 1940s to the late 1980s. Virginia s 1998 Section 303(d) list identified Avtex Fibers as the source of PCBs to the Shenandoah River primarily because of contamination associated with an electrical transformer explosion. The PCBs in the Shenandoah River are believed to have accumulated in the sediments, particularly after the explosion. #### 3.2.1. Avtex Fibers, Inc. Avtex Fibers, Inc. is located on Kendrick Lane in Front Royal, Virginia, adjacent to the South Fork of the Shenandoah River. This site has a long history and VADEQ and WVDEP have identified it as a historical source of PCBs. The site history is available from many documents in the EPA Superfund Document Management System (SDMS). #### 3.2.1.1. Site Description The 440 acre site is bordered by residences to the south and east, Allied Chemical to the north, and the North Fork of the Shenandoah river to the west. The Shenandoah National Park is located
1 mile upstream of the facility and has not been affected by the site. The site elevation ranges from 560 feet MSL on the east to 480 feet MSL at the westem edge along the river bank. The mean river elevation is 470 feet MSL, while the 100 year flood plain extends to 490 feet MSL. The Avtex site contains five settling basins, which are used to store storm water. They range from 480 to 490 feet MSL and are subject to flooding. A 1999 report (ERM, 1999; SDMS 146745) confirms this problem. The wastewater treatment plant and the lower settling basins were inundated in January 1996 and September 1996. ### 3.2.1.2. Corporate History The corporate history of the site began in 1940 when American Viscose began rayon production. In 1963 FMC Corporation bought the facility. By 1970 the plant began producing polyester as well, which was made until 1977. The on site treatment facility, referred to as the wastewater treatment plant (WWTP), was constructed in 1973. The facility was financed by industrial revenue bonds issued by the Industrial Development Authority of Front Royal and Warren County, Virginia (IDA). The WWTP was leased to FMC and subleased to Avtex in 1976. On-site remediation projects started in 1982 when carbon disulfide was discovered in nearby drinking water wells. From 1985 to 1989, Avtex Fibers produced polypropylene. Water quality sampling in 1988 showed PCB contamination of fish, causing the Virginia State Water Control Board (VASWCB) to issue a fish consumption advisory. By fall 1989 legal hearings had started on revoking the water discharge permit (VA0002208) for the site. The permit covered four outfalls, the fly ash retention basin, fly ash stockpile, storm water and noncontact cooling, and the waste treatment system. On November 11, 1989, Avtex Fibers was closed and the company abandoned the facility. After Avtex filed for bankruptcy, USEPA Region 3 began emergency remediation to stabilize the site. Under legal orders, FMC became an active party in the remediation effort. FMC s involvement with the CERCLA remediation at the site began in 1988, when it became a party to an Administrative Order on Consent to conduct an RI/FS, the purpose of which was to investigate ground water contamination resulting from viscose waste disposal. In April 1990, FMC took over operation of the WWTP from EPA, pursuant to and under the terms of an Administrative Order dated February 2, 1990. Until April 1990, FMC had not been the actual or legal operator of the WWTP since it sold the site to Avtex Fibers in 1976. #### 3.2.1.3. History of PCBs Contamination Contamination at the site was caused by several different events. The fiber production process involved cellulose, sodium hydroxide, carbon disulfide, phenols, sulfuric acid, sodium sulfate, zinc salts, and sodium hypochlorite. The site remediation project involved at least 25 solid waste disposal areas that contained fly ash, boiler solids, inferior viscose, and sludges. Viscose is an intermediate product of the manufacturing process. The sludge came primarily from the waste treatment system s primary settling tanks and clarifiers. This sludge was stored in the sulfate basins, which is a misnomer. Zinc was important to the fiber spinning process, so the high-zinc-content sludge was frequently reclaimed. When EPA began stabilizing the site in 1989, the wastes removed from the site included carbon disulfide, sulfuric acid, chlorine gas, dimethylamine, sodium hydroxide, picric acid, other chemicals that ignite through flame or motion shock, sludge containing carbon disulfide, and water containing carbon disulfide. The wastes from the fiber production and spinning are not the source of PCBs to the Shenandoah River. The fiber production process did involve a drying process, which involved the use of PCBs. The Abbe dryers that were used to remove water from wet polyester chips used a heat transfer fluid during the drying process. During the CERCLA information gathering, the company supplied information about the Abbe dryers (SDMS Document 268429). The original fluid was Therminol FR-O, which contained Aroclor 1242. By February 1972 FMC had drained the system and refilled it with Therminol 55, which did not contain PCBs. Strong evidence exists that the dryers leaked, including a 1976 operations manual that detailed heating system pump failures indicated by leaking pump seals or large amounts of fumes. A 1972 memo discussed installing drip pans because Therminol 55 was not fire-resistant like the Therminol FR-O. A 1972 memo also detailed a sewer line to be installed to redirect Therminol drainage from the rainwater drain to the treatment system. The dryer system contained PCBs for at least a decade after the flushing and change from FR-O. A 1982 sample contained 3100 ppm of Aroclor 1242. A sample from 1984 contained 46 ppm of Aroclor 1242. Early use of the dryer resulted in spills onto the concrete pad holding the heating fluid boiler and circulation system and resulted in soil contamination. The second source of PCB contamination is electrical equipment used on the site. One of the principal uses of PCBs has been as a coolant in electrical transformers and capacitors. According to the regulations, all transformers and capacitors that are intact, with no leakage or PCB oils on the exterior surface may remain in service. Leaking transformers must be removed from service and properly transported to a hazardous waste facility. Items containing oil or having PCB contamination that exceeds 500 mg/L are considered PCB items. Items containing oil or having PCB contamination between 50 mg/L and 500 mg/L are usually considered PCB contaminated. If the PCB concentration is below 50 mg/L, the item is normally considered a non-PCB item. As of 1980 items containing PCBs in concentrations greater than 50 mg/L are required to be marked, and proper records of all marked items must be kept on-site. (40 CFR Chapter 1 Part 761, July 1, 2000). The electrical load for the Avtex site required electrical transformers and capacitors to regulate the demands. An inspection on June 22, 1989, found 19 transformers and 73 capacitors. Several transformers showed evidence of leakage onto concrete pads or the ground. At some point while Avtex was still in operation, a rooftop transformer exploded and the soils surrounding the building became contaminated with Aroclor 1260. The entire Avtex site is underlain by a complex drain system that is more than 40 years old. The process sewer and storm sewer lines frequently cross and leakage between the two systems could spread PCB-contaminated soils throughout the site and into the waste treatment system. That this had occurred was confirmed in the CERCLA Remedial Investigation (SDMS 135739). The sewers were in disrepair, and the storm sewer directly discharged through Outfall 003 until November 1989 when EPA redirected the flow to Sulfate Basin 1. The 1989 clean-up process found PCB-contaminated sediments in the storm drain system. #### 3.2.1.4. Site Remediation The site remediation history is complicated. Although contamination was found throughout the property, the largest sources were found in the vicinity of several buildings, drainage ditches, sulfate basins, and the wastewater treatment plant (WWTP). The first Record of Decision (ROD) was issued for Carbon Disulfide affecting nearby drinking water wells. EPA directed the implementation of ROD 1 be postponed indefinitely after it decided to conduct a site-wide RI/FS. The second ROD was issued in 1990, about a year after Avtex ceased operations at the facility. It was not limited to PCBs, but contained four components, one of which was excavation and disposal of approximately 5,000 cubic yards of PCBcontaminated soil, and problems related to leaking transformers and the transformer that had exploded. The PCB leakage from the Abbe dryer system was discovered at this time. The subsequent abandonment of the site by Avtex effectively combined the two RODs. For example, the efforts to characterize the sewer system resulted in a clean-up effort for viscose clogs, carbon disulfide, hydrogen sulfide, and PCBs. On September 29, 1989, the storm drain system was plugged using an inflatable rubber bladder. By October 30, 1989, contractors had removed 8 cubic yards of sediment from the sewer system. Several sewer sections required three rounds of steam cleaning to meet the 1 ppm standard for surface wipes of the pipe walls. On January 30, 1990, a rainstorm resulted in the rubber bladders failing, releasing 1.5 million gallons of water to the river. By February 7, 1990, a permanent concrete plug was installed in the storm sewer system, diverting all flows to the sulfate basins and the WWTP. Contaminated soil from the site could possibly reach the River via surface runoff. However, the likelihood of this has been significantly reduced since runoff from the entire plant, including PCB impacted areas, is controlled through the diversion of storm water to Sulfate Basin 1. Sampling in March 1990 showed one of nine samples was above detection limits. That reading was 0.216 mg/kg. Three samples were taken from the emergency lagoon for the treatment plant; one was below detection and the other two measured 0.161 mg/kg and 0.220 mg/kg. According to SDMS 135739, 8,000 cubic yards of soil were removed from the area surrounding the transformer explosion and the polypropylene building and loading dock. The concrete pad and roof where the transformer were located were demolished. During a September 1989 survey, oily sediment samples from the roofs of the Avtex facility had PCB levels as high as 136,000 mg/kg, with an average value of 595 mg/kg. The roof where the transformer had exploded had an average value of 2,859 mg/kg. A water sample from Outfall 003 registered 163 µg/L. Water samples from various onsite sewers had PCB concentrations below 2.2 µg/L. Sewer sediments were below 2.7 mg/kg except for one sample that registered 15,000
mg/kg. The level of PCBs in Outfall 003 indicate the severity of PCB contamination. PCB levels below action targets were also detected in other areas, including the coal storage yard. The removal of the polypropylene loading dock revealed pooled liquid that had seeped from the building. Testing of sumps in the polypropylene building were positive for the presence of PCBs. A summary of the results of 21 samples from Outfall 004 collected during 11 sampling runs between September 29, 1989 and October 18, 1989 indicated levels of 0.3 and 1.0 µg/L for PCBs in the water. The 1989 VASWCB report summarizes the findings from sediment sampling conducted in the North Fork, South Fork, and main stem of the Shenandoah River. Sediment samples ranged from nondetect to 38.3 mg/kg. The highest readings were adjacent to the site, and readings diminished in the downstream direction. Samples upstream of Outfall 003 were below detection; the highest reading was 1,400 feet downstream of Outfall 004. On July 20, 1992, the Avtex WWTP detected PCBs at $1.5 \mu g/L$. The laboratory QA/QC was not available for this sample, but the on-site coordinator opted to discontinue the plant discharge and check the system. The on-site transformers and capacitors were inspected on December 8, and several transformers were observed to be leaking. Some transformers were located within 5 feet of roadside drains, drainage ditches, storm sewers, and other possible conveyance paths for spills. A report by S.D. Meyers (Meyers , 1989) contains clean-up standards of below 1 ppm for the sewer pipes or below 1 mg per 100 square centimeters of area. Soil and surface remediation targets are below 10 mg/100 cm² or 10 mg/kg soil. The standards can be found in 40 CFR 761.125. The regulations also require all excavated soil to be replaced with clean soil containing less than 1 mg/kg of PCBs. The land contours must be restored to the greatest extent possible. The minimum soil cap as defined in 40 CFR 761.61(a)(7) is 10 inches. Sampling was conducted between June 1993 and April 1994 throughout the site. In the vicinity of the polypropylene building, eight samples were collected: six surface samples and two subsurface samples. Four samples registered between 0.24 and 5.8 mg/kg. Samples from the landfill and fly ash piles showed 0.074 to 0.33 mg/kg and samples from all drainage ditches were below detection limits. Samples from the sulfate basins had 0.14 to 1 mg/kg while samples from the electrical transformer yard had 0.3 to 3.4 mg/kg. The highest readings were from the WWTP emergency overflow lagoon, where concentrations of 0.47 to 7.1 mg/kg of PCB were found. Sediment samples collected from the lagoon in May 1997 found 0.45 mg/kg of Aroclor 1254 and 0.4 mg/kg of Aroclor 1260. The polishing pond samples from that day contained 2.2 mg/kg of Aroclor 1254 and 3 mg/kg of Aroclor 1260. A river sediment sample collected just downstream of Outfall 004 contained 0.47 mg/kg. Aroclor 1248 and 1254 were detected in soil samples from the polypropylene building at concentrations of 0.084 and 0.34 mg/kg, respectively. FMC collects and treats site stormwater pursuant to the Unilateral Administrative Order (UAO) corresponding to the U.S. Environmental Protection Agency (EPA) Docket No. III-90-21-DC, issued to FMC on February 2, 1990. Since the plant was closed in 1989, stormwater from the former plant area has been captured in the existing storm sewers and diverted into the sulfate basins, emergency lagoon and polishing basins, where it is retained prior to treatment. Stormwater is treated in the wastewater treatment plan (WWTP) to meet the discharge requirements set forth in the UAO prior to discharge through Outfall 004 into the South Fork of the Shenandoah River. Between circa 1991 and 1999, the WWTP was operated using chemical precipitation to treat zinc and a biological unit to treat organics. However, in 1999 FMC reconfigured the plant to use sand and bag filtration (nominal 1 micron) and carbon adsorption. The combination of filtration and carbon adsorption is used to treat the presence of PCBs in the form of microparticulates. This treatment approach is considered best available technology for the volume of water requiring daily treatment at the Avtex site, and has proven to be successful to meet the discharge limits of 0.5 ÿÿg/l for the individual PCB aroclors. FMC is performing removal and remedial actions at the Avtex Site pursuant to the Consent Decree between the United States of America and FMC (effective 21 October 1999). Completion of these actions, which is scheduled to be complete by 2005, will effectively eliminate PCB sources on the Avtex property. Completion of these actions, which is scheduled to be complete by 2005, will effectively eliminate PCB sources on the Avtex property. The scope and anticipated schedule for these actions are described below. - The remaining buildings will be decontaminated, which is starting in 2001 and will be completed in 2003. Decontamination will address PCB-contaminated surfaces present in the buildings. - " Contaminated soil in the former plant area will be capped and/or removed, which will be completed in 2004. Areas where PCB contamination is present in surface soil will be addressed during the plant area soil remediation. - " The process and storm sewers will be excavated or plugged. This action is expected to start in 2002 and be completed in 2003. Some of the sewers in the vicinity of the transformer explosion potentially contain PCBs. - " The fly ash basins and stockpile, and WWTP and sulfate basins are being closed. This action started in May 2001 and will be completed by the end of 2003. Some of these basins contained PCBs. - " The WWTP will be shutdown and demolished, sometime after 2004. Upon the completion of the remediation project, EPA does not expect the site to be a source of PCBs and has therefore assigned a Load Allocation of zero to the site. However, the WLA will be transferred to the Margin of Safety to account for any uncertainty in the loadings. #### 3.2.2. Toxic Substance Control Act Congress enacted the Toxic Substances Control Act (TSCA) of 1976 to give EPA the ability to track the 75,000 industrial chemicals currently produced or imported into the United States, including PCBs (http://www.epa.gov/region5/defs/html/tsca.htm). EPA repeatedly screens these chemicals and can require reporting or testing of those that may pose an environmental or human-health hazard. EPA can also ban the manufacture and import of those chemicals that pose an unreasonable risk (15 U.S.C. §§2601 et seq.[1976]). Additionally, mechanisms are in place to track the thousands of new chemicals with unknown or dangerous characteristics that industries develop each year. TSCA supplements other federal statutes, including the Clean Air Act and the Emergency Planning and Community Right-to-know Act (Toxic Release Inventory). Additional information on these programs is available from the USEPA, including the EPA web pages (http://www.epa.gov/region3/defs/html/tsca.htm). The TSCA facility database was reviewed to find potential PCB sources in the Shenandoah River watershed, and no facilities were identified by EPA. At the present time, no facilities in the watershed handle PCBs and are required to submit reports of contact with PCBs. ### 3.2.3. Resource Conservation and Recovery Act The Resource Conservation and Recovery Act of 1976 (RCRA) gave EPA the authority to control hazardous waste "cradle to grave" (http://www.epa.gov/region5/defs/html/rcra.htm). This control includes the generation, transportation, treatment, storage, and disposal of hazardous waste. RCRA also sets forth a framework for the management of nonhazardous waste. The 1986 amendments to RCRA enabled EPA to address environmental problems that could result from underground tanks storing petroleum and other hazardous substances. RCRA focuses only on active and future facilities and does not address abandoned or historical sites. According to the EPA RCRA Information System (RCRIS) records, the Shenandoah watershed contains six RCRA sites: DuPont, Wilson Jones, General Electric (Winchester), Merck & Co, Genicom, and Wagner Electric (Table 3-1). None of these facilities were found to be a possible source of PCB contamination in the Shenandoah River watershed. Refer to Appendix B-1 for detailed information about each RCRA site. **Table 3-1: RCRA Facilities** | Facility ID | Name | Pollutants | City, State | |--------------|-----------------------|---|----------------| | VAD003124989 | Wilson Jones | N/A | Crozet, VA | | VAD070360219 | G.E. Winchester Corp. | Fuel storage
(underground storage
tanks) | Winchester, VA | | VAD001705110 | Merk Stonewall | Acetone, toluene, Volatile compounds, phenol, naphthalene, carbon tetrachloride | Elkton, VA | | VAD003132438 | Genicom | Trichloroethylene | Waynesboro, VA | | VAD003070976 | Wagner Electric | Asbestos, metals | Winchester, VA | | VAD003114832 | Dupont Waynesboro | Volatile organic
compo unds, Sem ivolatile
organic compo unds,
Mercury | Waynesboro, VA | | VAD003125770 | Koppers Industry | Creosote, Polyaromatic
hydrocarbons, Volatile
organic hydrocarbons | Salem, VA | Source: RCRA Database #### 3.2.4. Comprehensive Environmental Response, Compensation, and Liability Act The Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) provides a federal Superfund to clean up uncontrolled or abandoned hazardous waste sites, as well as accidents, spills, and other emergency releases of pollutants and contaminants into the environment (http://www.epa.gov/superfund/sites/npl/npl.htm). Through the act, EPA was given power to seek out those parties responsible for any release and ensure their cooperation in the cleanup. EPA cleans up orphan sites when potentially responsible parties cannot be identified or located or
when they fail to act. EPA obtains private party cleanup through various enforcement tools such as court orders, consent decrees, and other small party settlements. EPA also recovers costs from financially viable individuals and companies once a response action has been completed (http://www.epa.gov/superfund/sites/npl/npl.htm). After a site investigation shows no pollutants or shows that remediation standards have been met, the site is deleted from the active list and is placed on a list for No Further Remedial Action Planned (NFRAP). EPA is authorized to implement CERCLA in all 50 states and the U.S. territories. Superfund site identification, monitoring, and response activities in states are coordinated through the state environmental protection or waste management agencies (42 U.S.C. §§ 6901 et seq. [1976]). EPA personnel searched CERCLIS (the CERCLA Information System) for sites in Clarke, Page, Rappahannock, Shenandoah, and Warren counties. There were no sites found in Rappahannock County. A total of 12 sites were identified in CERCLIS in the other counties(Table 3-2). Except for Avtex Fibers, Inc., none of these facilities were found to be a significant source of PCB contamination into the Shenandoah River watershed. The Warren County Landfill, located near the South Fork of the Shenandoah River, could be a potential source of PCBs. Further investigation is required to address this landfill. Refer to Appendix B-2 for detailed information about each of the CERCLA sites. **Table 3-2: CERCLA Sites** | EPA Facility ID | Name | City, State | |-----------------|---------------------------|-----------------| | VAD980551691 | BFI Kwik Klean Landfill | Berryville, VA | | VAD980551634 | Stauffer Chemical Company | Bentonville, VA | | VAD980831044 | Warren County Landfill | Bentonville, VA | | VAD988228789 | Racon Dump Site | Winchester, VA | | VA0002333839 | Aspen Hills Quarry | Front Royal, VA | | VAD003064003 | Allied Chemical Corp. | Front Royal, VA | | VAD980551576 | Page County Land fill | Stanley, VA | | VAD001467778 | Virginia Oak Tannery | Luray, VA | | VAD000799395 | Chemstone Corp. | Strasburg, VA | | VAD000019620 | Genie Corp. | Shenandoah, VA | | VASFN0305571 | Foster Lab | Shenandoah, VA | | VAD070358684 | Avtex Fibers, Inc. | Front Royal, VA | Source: CERCLIS. #### 3.2.5. EPA Permit Com11pliance System and Industrial Facility Discharge A review of the EPA Permit Compliance System (PCS) shows 140 major, permitted facilities in the watershed (Figure 3-2). (See Appendix C). Of the 140 facilities, there are no power/electric generators. Pulp and paper mills are sometimes required to monitor for PCBs. There is one paper mill in the watershed; however, the mill's current list of monitoring parameters does not include PCBs. The Industrial Facility Discharge (IFD) database was also reviewed for facilities within the watershed, and 100 industrial facilities were identified (See Appendix C). These are permitted surface water discharges that have a small flow and are not expected to significantly affect the waters. Based on Standard Industrial Classification codes, there is one power generator in the watershed, Potomac Edison Power. No permit limits or monitoring data were identified to support including Potomac Edison as a PCB source. No other potential point sources were identified based on these data sources. Figure 3-2: PCS and IFD Facilities in the Shenandoah River Basin # Section 4: Supplemental PCB Sampling in Shenandoah River The existing PCB data for the Shenandoah River documented conditions at or near Avtex Fibers, Inc. Most of the existing data, based on Aroclor analyses, failed to indicate the detection of PCBs in either sediment or surface water. Additional sampling data were therefore warranted, to gain a better understanding of the pollutant loading to the stream. A sampling event was conducted from April 26 through April 29, 2001, to support a more in-depth assessment of the spatial variation of PCBs in the Shenandoah watershed and to identify additional potential sources. The objectives of the additional sampling were as follows: - 1. Determine the magnitude and extent of PCB contamination in the Shenandoah River. - 2. Identify current hot spots and potential sources of the PCB impairment in the Shenandoah River. - 3. Investigate historical point sources of PCBs (Avtex Fibers, Inc.). - 4. Develop water/fish and water/sediment ratios, because historical readings were above detection. - 5. Identify correlations between the water column, sediments, and biota data. In most cases where multi-media samples were collected, detection limits for one or more media resulted in levels below the detection limit. By collecting simultaneous samples of the various media, PCB concentration ratios can be determined for water versus fish, water versus sediment, and fish versus sediment concentrations. The sampling stations listed in Table 4-1 were selected based on the 1997 Superfund sampling locations, STORET stations, and recommendations made through the public participation process. In addition to spatial comparison, the 12 sites presented in Figure 4-1 permit temporal comparison to existing data. The sampling sites cover the South Fork of the Shenandoah River below the former Avtex facility to the main stem of the Shenandoah River below the Potomac Edison dam near Warren, with one sample from the North Fork of the Shenandoah River upstream of its mouth, a sample from Happy Creek just upstream of its mouth, a sample from Dog Run just upstream of its mouth, and one sample from the impoundment near Millville Dam (West Virginia). To obtain the lower detection limits needed for this study, EPA Method 1668A, which analyzes all 209 PCB congeners, was used. Refer to Appendix D- for detailed information about the Quality Assurance Project Plan (QAPP) for the Shenandoah River PCB TMDL sampling event. The QAPP provides general descriptions of the work performed to collect and analyze the samples, health and safety considerations, standard operating procedures, laboratory qualifications, and data validation requirements. Figure 4-1: Sampling Site Location Map ### 4.1. Sampling Event The sampling event took place from Thursday April 26, 2001 through Sunday April 29, 2001. Site 8 was removed because no runoff was identified from the old Riverton Power Plant. Clams were found in only 2 of the 12 sampling locations. Table 4-1 lists the total number of samples collected during the sampling event. Photographs documenting the sampling event are provided in Appendix E. Table 4-1: Summary of Samples Collected During Sampling Event April 26-29, 2001 | | Summary of Samples Collected Dur | mg ⊍umpung | Number of Sampl | | |-------------------------------|---|------------------------------|-------------------------------|------------------| | Sampling
Point | Sampling Point Description | Matrices | PCBs (water, clams, sediment) | TSS (water only) | | 1 | USGS (Gauge 01631000),
S.F Shenandoah River | Water,
sediment | 2 | 1 | | 2 | Warren County Landfill contribution into S.F. Shenandoah River | Water,
sediment | 2 | 1 | | 3 | Avtex WWTP | Water | 1 | 1 | | 4 | Downstream of Avtex,
S.F. Shenandoah River | Water,
clams,
sediment | 3 | 1 | | 5 | South Fork, upstream of the confluence with N.F. Shenandoah and Happy Cr. | Water,
sediment | 2 | 1 | | 6 | Happy Creek | Water,
clams,
sediment | 3 | 1 | | 7 | N.F. Shenandoah River | Water,
sediment | 2 | 1 | | 9 | Downstream of Potomac Edison
Riverton, S.F. Shenandoah River | Water,
sediment | 2 | 1 | | 10 | Power pool dam, main stem
Shenandoah River | Water,
sediment | 2 | 1 | | 11 | Dog Run | Water,
sediment | 2 | 1 | | 12 | Millville Dam, West Virginia, main stem
Shenandoah River | Water,
sediment | 2 | 1 | | Field
duplicates
Site 7 | N.F. Shenandoah River | Water,
sediment | 2 | 1 | | Subtotal Nun | nber of Samples Per Analyte | | 25 | 12 | | Total Number | r of Samples | | | 37 | Note: USGS = U.S. Geological Survey, WWTP = wastewater treatment plant, PCBs = polychlorinated biphenyls, TSS = total suspended solids. # **4.2. Preliminary Validated Total PCBs Results** Table 4-2 lists validated results for water column samples, two tissue samples, and sediment samples. **Table 4-2: Total PCBs Concentration Data** | Sampling
Point | Description | Water ^a
(pg/L) | Tissue ^a (ng/kg) | Sediment ^a (ng/kg) | TSS
(mg/L) | |--------------------|---|------------------------------|-----------------------------|-------------------------------|---------------| | 1 | USGS (Gauge 01631000),
S.F. Shenandoah | 10.6 | - | 310.0 | 6.3 | | 2 | Warren County Landfill contribution into S.F. Shenandoah River | 1487.0 | - | 37855.0 | 23.0 | | 3 | Avtex WWTP | 28200.0 | - | - | 17.0 | | 4 | Downstream of Avtex,
S.F. Shenandoah | 16.9 | 3360.0 | 1029.0 | 7.6 | | 5 | S.F. Shenandoah, upstream of the confluence with North Fork and Happy Creek | 21.4 | 1 | 100000.0 | 6.0 | | 6 | Happy Creek | 46.4 | 14000.0 | 13100.0 | 2.4 | | 7 | N.F. Shenandoah | 12.9 | - | 4082.0 | 4.0 | | 9 | Downstream of Potomac Edison Riverton,
S.F. Shenandoah | 8.9 | - | 11024.0 | 4.7 | | 10 | Power pool dam, main stem Shenandoah
River | 30.0 | 1 | 7154.0 | 4.6 | | 11 | Dog Run | 7.7 | - | 2592.0 | 26.0 | | 12 | Millville Dam, West Virginia, Shenandoah
River | 79.1 | - | 17367.0 | 9.5 | | Field
Duplicate | N.F. Shenandoah | 1361.0 | - | 19223.0 | 3.7 | | Blank | Lab blank | 117.0 | 28.0 | 16.7 | - | ^a validated data # **Section 5: TMDL Technical Approach** This section of the document outlines the approach used to determine the TMDL for PCBs for the Shenandoah River. The approach utilizes available information on the hydrology of the river system, PCB data from a recent sampling event, and information on
the fate and transport of PCBs in a river. # 5.1. Source-Response Linkage #### **5.1.1. Model Development** In order to represent the linkage between source contributions and in-stream response for the Shenandoah River, an analytical model was developed. The model was developed to represent a simplified mass balance for the system, i.e. simulate input and transfer of PCBs in the river. A mass balance is a convenient way of defining what occurs within the Shenandoah River as a function of time. The predictive model constructed represents the Shenandoah River as a series of plug-flow reactors. This type of representation is suitable for flowing waters in which advection dominates, such as the Shenandoah River. A "plug" of a conservative pollutant, such as PCBs, introduced at one end will remain intact as it passes through the reactor. Pollutants are discharged out of the reactor in the same sequence that they enter the reactor. The river was segmented into a series of reactors along the length of the impaired segment (S.F. Shenandoah, N.F. Shenandoah, and Mainstem Shenandoah River), in order to simulate the distribution of PCBs (Figure 5-1). This was necessary to accurately account for the water balance between each segment and the impact of point sources and tributaries on the mainstem of the Shenandoah River. The model represents the segmented systems in one dimension (longitudinal) under a steady-state condition. For TMDL development purposes, the steady-state condition represented the "critical condition." An additional component was added to the plug-flow model to simulate the burial of PCBs with respect to time in the last segment, located by Millville Dam, WV. This approach allows for a better representation of the flow and physical properties by Millville Dam, WV. Each of the plug-flow reactors defines a mass balance for PCBs distributed between sediment and water (Figure 5-2). PCBs are partitioned into dissolved and particulate fractions in both the water and sediment layers. Mechanisms such as burial and resuspension act on both components, while diffusion acts selectively on the dissolved fraction. PCBs in the water column and sediment layers are computed as concentration profiles with respect to distance. Using upstream boundary conditions at USGS gauge station 01631000 and tributaries entering the main-stem of Shenandoah River and known values for discrete contributions to the river, the water column concentration of PCBs can be calculated. At each confluence where there is a point source or tributary, a mass balance of the load just upstream and the load from the point source or tributary is performed to determine the change in concentration. This concentration is then used as the initial concentration for the next segment. Governing equation representing the plug-flow reactor model are provided in Appendix F. Figure 5-1: Plug-Flow Reactor Representation of the Shenandoah River Figure 5-2: Processes and Interactions Represented in the Plug-Flow Reactor #### **5.1.2. Source Representation** In addition to the major tributaries feeding into the Shenandoah (Dog Run, Happy Creek, and the North Fork Shenandoah River), a number of critical sources identified during monitoring were represented as explicit inputs in the model. The recent sampling event resulted in two water column samples with total PCBs values above the typical detection limit of 0.01 ng/L for EPA analytical Method 1668A (the duplicate for Site #7 has not been treated as an observed concentration for the TMDL since it does not correspond with the original sample). Sites 2 and 3 showed values of 1.68 ng/L and 28.2 ng/L, respectively (Table 4-2). The reported values at other locations were very close to the lab blank, indicating that these values may be minimal (and actually out of the detection range). Based on these results, the two major potential sources of PCBs contamination have been identified as Avtex Fibers, Inc. and the Warren County Landfill. Table 5-1 presents the existing contribution of PCBs from these sources into the S.F. Shenandoah River (based on the sampling event). Avtex facility flow represents the average daily flow reported for the year 2000. The Warren County Landfill flow was estimated during the sampling event. Table 5-1: Total PCBs Discharge Characteristics in the Shenandoah River | Facility | Total PCBs
(ng/L) | Flow
(MGD) | Total PCBs
Loads (g/yr) | |---|----------------------|-------------------------|----------------------------| | Avtex Fibers, Inc. | 28.8* | 3.69 x 10 ⁻¹ | 14.2 | | Warren County Landfill (near S.F. Shenandoah River) | 1.49* | 9.48 x 10 ⁻⁵ | 2.19 x 10 ⁻⁴ | ^{*} Based on actual sampling monitoring data. #### **5.1.3.** Analytical Assumptions Considerations and assumptions used in the modeling effort to support TMDL development include: - The critical conditions were represented at a steady-state 7Q10 flow condition. The 7Q10 flow condition was selected due to the nature of source contributions to the impairment (direct point source contributions) and it was found to be more critical than the harmonic mean flow. - Direct discharges of PCBs were assumed constant during the critical condition (based on the recent sampling event). - Sediment concentrations were defined as a constant fraction of the concentration in the overlaying water. - Hydrogeometric (i.e. depth, width, velocity) characteristics were assumed constant within each segment. - Sediments do not move horizontally (no advection). - PCB decomposition rates were assumed to be zero. - Volatilization and atmospheric deposition of PCBs were not explicitly modeled. - Bio-accumulation interactions between organisms were not explicitly modeled (refer to Section 5.4). - The burial rate was also assumed to be negligible due to the free flowing nature of the river. However, burial rates were considered in the last segment, located by Millville Dam, WV to better represent flow and physical properties by Millville Dam, WV. - The diffusion rate was calculated using an average molecular weight (>250 gmole) for high molecular weight PCBs (Aroclor 1016, 1242, 1248, 1254 and 1260). - The fraction of particulate concentration changes with distance, incorporating the TSS results from the sampling event. The plug-flow model applies analytical solutions to estimate the PCBs concentration profile in the Shenandoah River. PCBs sampling data were used as input to the model rather than for calibration purposes. The plug-flow model used in the TMDL development does not provide a complete representation of sediment transport and dynamics in the stream. Insufficient data are available to fully characterize and simulate sediment dynamics. As stated earlier, in the plug-flow model, the burial rate is considered to be negligible in the free flowing sections of the Shenandoah River. In the free flowing sections, sediment is being transported downstream to Millville Dam, West Virginia. The dam area was modeled as a lake to take into account deposition and settling with respect to time. Therefore, the free flowing sections are transporting the sediments to Millville Dam where burial (deposition) is taking place. This approach allows for a better representation of the flow and physical properties by Millville Dam, WV. #### **5.2. TMDL Calculations** The goal of the model application was to determine allowable source contributions which meet the water quality criteria in both Virginia and West Virginia. Boundary conditions and source inputs were adjusted to achieve in-stream water column concentrations of PCBs that meet the TMDL target of 0.044 ng/L in West Virginia and 0.55 ng/L in Virginia. Because the Virginia water quality criteria for PCBs is based on individual Aroclors, a total PCBs criteria was calculated to allow basis of comparison to the in-stream total PCBs concentration. The Virginia total PCBs water quality criteria of 0.55 ng/L was estimated based on a weight percent of each homolog group with the manufactured Aroclors 1221, 1232, 1016, 1242, 1248,1254, 1260 (GE, 1999). The Aroclors and total PCBs concentration follows a proportional relationship, equating to 0.55 ng/L of total PCBs for each 0.44 ng/L Aroclor. Figure 5-3 presents the model results for a successful TMDL allocation scenario. In-stream PCBs concentrations (water column) meet water quality criteria in both states. Source allocations for this scenario are presented in Table 5-2 and described in subsequent sections. Figure 5-3: Total Modeled PCBs in the Water Column Along the Length of the Shenandoah River Table 5-2: PCBs TMDL Summary¹ | 303(d) ID | Impaired Segment | TMDL (g/yr) | WLA (g/yr) | LA (g/yr) | MOS
(g/yr) | |--|---|-------------|------------|-----------|---------------| | VAV-B41R
VAV-B55R
VAV-B57R
VAV-B58R | Main Stem and South
Fork Shenandoah
River | 208.23 | 179.38* | 8.04** | 20.82 | ^{*} Zero miles represent the USGS location | VAA-B51R | North Fork
Shenandoah River | 0.833 | N/A | 0.75 | 0.083 | |-----------|--------------------------------|-------|---------|---------|-------| | WV-S_1998 | Main Stem
Shenandoah River | 214.7 | 179.38* | 13.85** | 21.47 | ¹ Based on 7O10 flow condition Note: WLA and LA were assigned based on the assimilative capacity of the Shenandoah River. #### **5.2.1.** Waste Load Allocations (WLAs) The waste load allocations contain the allowable loadings from existing and/or future point sources. The only known point source facility discharging PCBs into the Shenandoah River, Avtex Fibers, Inc. was modeled as discharging to the stream during a 7Q10 flow at 0.0160 cubic meters per second (based on year 2000 annual flow). The model determined that, based on the assimilative capacity of the Shenandoah River, a waste load allocation of 0.200 ug/L would allow for the attainment of water
quality standards in both Virginia and West Virginia. The annual allocation for the Avtex facility is 179.38 g/yr which was determined by multiplying the allowable concentration (200 ug/L) by the annual flow. Method 8082 is the approved sampling methodology for PCBs at Avtex. The detection limit for this method is 0.5 ug/L. The TMDL requests that EPA and FMC conduct an evaluation of PCB analysis and treatment technologies during EPA's 5-year review. Upon the completion of the remediation project, EPA does not expect the site to be a source of PCBs and has therefore assigned a Load Allocation of zero to the site. However, the WLA will be transferred to the Margin of Safety to account for any uncertainty in the loadings. #### 5.2.2. Load Allocations (LAs) The load allocation is the amount of PCBs contributed to the waterbody by nonpoint sources. Nonpoint source contributions of PCBs to the Shenandoah River include runoff from contaminated locations, atmospheric deposition, and historically contaminated sediment within the stream or along the stream banks. Based on the sampling event, outflow from the Warren County Landfill was identified as an explicit nonpoint source of PCBs, and an allocation was defined accordingly. PCBs contributions assigned to all nonpoint sources (including unknown sources) were based on a concentration, at the USGS gauge station, of 0.0106 ng/L. #### 5.2.3. Margin of Safety ^{*} Avtex Fibers, Inc. was assigned a WLA of 179.38 g/yr ^{**} Includes allocation to the Warren County Landfill (2.19 x 10⁻⁴g/yr) Margin of safety is intended to add a level of conservation to the analytical process to account for any uncertainty. The Margin of safety may be implicit, built into the modeling process, or explicit, taken as a percentage of the wasteload allocation, load allocation or TMDL. A ten percent explicit margin of safety was applied to account for uncertainty in this TMDL. #### 5.3. Seasonal Variations A TMDL must consider seasonal variation in the derivation of the allocation. Selection of the critical condition (7Q10 low flow) involved assessment of potential source contributions under a variety of hydrologic regimes (low, mean, and high flow conditions). Based on available monitoring data, Avtex was determined to contribute the greatest load of PCBs to the Shenandoah River. Under low flow conditions, dilution capacity is minimal, and potential contributions from Avtex would have the greatest impact. #### 5.4. Fish Advisory Criteria and TMDL Endpoint This section discusses the impact of using the TMDL endpoint of 0.044ng/L for West Virginia and 0.55 ng/L for Virginia versus the fish advisory criteria. While the TMDL endpoint (and thus the source-response linkage) is based on water column criteria, the impact of the TMDL allocations on fish advisories must also be considered. Fish tissue samples can be converted to water column concentrations using accepted approaches for direct comparison to the water column criteria. EPA's Bioconcentration Factor (BCF) is typically employed in this type of conversion. The BCF for PCBs is 31,200 L/Kg (EPA 440/5-80-068), and represents the accumulation rate of PCBs in fish tissues. The conversion equation is: #### **Tissue Level = Water concentration * BCF * unit conversions** Table 5-3 summarizes the advisory criteria and water quality criteria and provides a direct comparison between tissue and water column levels. In order to meet water quality criteria at all locations on the impaired rivers in West Virginia and Virginia, the water column concentration of 0.044 ng/L must be met in West Virginia. Table 5-2 implies that both West Virginia and Virginia water column criteria are more stringent than the FDA or VDH, thus protective of the advisory criteria. #### **Table 5-3: Total PCBs Water Quality Criteria** | Media | Agency | Tissue Level
(mg/Kg) | Tissue Level
(μg/Kg) | Water Level (ng/L) | |-------|--------|-------------------------|-------------------------|--------------------| | Fish | FDA*** | 2.0 | 2000 | 64.1 | | Fish | VDH* | 0.6 | 600 | 19.2 | | Water | VA | 0.014 | 14 | 0.440** | | Water | WV | 0.0014 | 1.4 | 0.044 | ^{*} Virginia Department of Health. Note: The italicized numbers are actual standards. All others are calculations based on a BCF. Source: VADEQ and WVDEP Based on Table 5-3, if the water quality criteria is met, than there would be no violations of the fish advisory levels. In other words, the states water quality criteria will be protective of the fish advisories. A question that remains is whether the PCBs concentrations in the sediment will violate the tissue advisory levels. Using a similar approach, the bioaccumulation factor can be used to estimate the equilibrium concentration of a contaminant in tissues (if sediment in question were the source of PCBs contamination to the organisms). This is the most probable cause of contamination of fish due to PCBs. The bioaccumulation potential can be calculated relative to the biota-sediment accumulation factor (BSAF), as in the following equation: #### Tissue Level = (Sediment concentration/ f_{cc})* f_1 * BSAF where f_{oc} = total organic carbon (TOC) content of sediment expressed as a decimal fraction (typical value of 1%-National Sediment Inventory, 2000) f₁= organism lipid content (3%- EPA, 1997) BSAF = biota sediment accumulation factor (1.85 kg sediment organic carbon/kg lipid- EPA-ORD) To make a relative comparison between sediment concentration and the water quality criteria, the bioaccumulation factor approach was taken. Table 5-4 summarizes the advisory criteria and water quality criteria, and it provides a direct comparison between tissue and sediment levels at Millville Dam, West Virginia (which represents the highest in-stream sediment concentration based on the sampling event). Table 5-4: Total PCBs in Fish Tissue vs. Sediment ^{**} Aroclors 1242, 1254, 1221, 1232, 1248, 1260, 1016 ^{***} No advisory level is available for West Virginia; therefore, the state applies the FDA criterion of 2 mg/kg. West Virginia is currently developing a formal advisory update which is planned for July 2001. | Media | Agency | Tissue Level
(mg/Kg) | Tissue Level
(μg/Kg) | Sediment Level (mg/Kg) | |----------|--------|-------------------------|-------------------------|------------------------| | Fish | FDA | 2.0 | 2000 | 0.360 | | Fish | VDH* | 0.6 | 600 | 0.108 | | Sediment | - | 0.555 | 555 | 0.1** | | Sediment | - | 0.0965 | 96.5 | 0.0174*** | ^{*} Virginia Department of Health. Note: The italicized numbers are actual standards. All others are calculations based on a BSAF. Source: VADEQ and WVDEP. The estimated tissue levels listed in Table 5-3, indicate that the highest observed PCBs sediment concentration would not violate the tissue advisory levels. ^{**} Sediment concentration at Site #5, South Fork Shenandoah, VA (validated data) ^{***} Sediment concentration at Millville Dam, WV (validated data) ^{***} No advisory level is available for West Virginia; therefore, the state applies the FDA criterion of 2 mg/kg. West Virginia is currently developing a formal advisory update which is planned for July 2001. ### **Section 6: Reasonable Assurances** Reasonable assurance is one of the eight regulatory requirements of a TMDL. The purpose of this Section is to provide a reasonable assurance that the Shenandoah River PCB TMDL targets can be met. Under the Consent Decree between the United States and FMC (effective 21 October 2001), several remedial and removal actions are taking place at Avtex site. One of these actions, plans to shutdown and demolish the Avtex WWTP., which in the future will ensure no discharges of PCBs in the Shenandoah River. In the plug-flow model, burial rates are considered negligible because of the flowing water characteristics of the Shenandoah River. The main stem of the Shenandoah was divided into segments as illustrated in Figure 5-1. However, the last segment was modified to simulate a lake model, to represent the pool by Millville Dam. In this area, burial was considered and therefore natural attenuation will take place. Natural attenuation is usually considered to be an appropriate action alternative to ensure that the TMDL targets are met and water quality standards are achieved. Natural attenuation approach involves allowing natural processes such as burial an flushing of sediment during high flow events to decrease the in-stream sediment levels of PCBs. The alternative option, mechanical or vacuum dredging, is not currently justified as a viable approach given the possible habitat destruction, resuspension of PCBs, and high cost involved. It is suggested that in order to assess the progress made towards achieving the Shenandoah River PCB TMDL, monitoring of fish tissue should be continued. It is recommended that an increase in the frequency of monitoring will provide better feedback on maintaining the TMDL goal. # **Section 7.0: Public Participation** There were two public meetings held in Front Royal, Virginia to discuss the development of this TMDL. The meetings were held on February 15, 2001 and July 17, 2001 at the Warren County Government Center. The meetings were public noticed in the Virginia Register on January 27, 2001 and June 18, 2001. There was also a 45-day public comment period from July 2, 2001 to August 15, 2001. WVDEP put the TMDL out for public comment on July 2, 2001 in The Journal. A public notice also went out in the Sheperdstown Chronicle and the Jefferson Advocate on July 06, 2001 and July 05, 2001 respectively. WVDEP issued a press release for the first public meeting on February 01, 2001. ### References - Burns, N. M. and Rosa, F. 1980. "In Situ Measurement of the Settling Velocity of Organic Carbon Particles and 10 Species of Phytoplankton". *Limnol. Oceanogr.* 25:855-864 - Chapra, S. C. 1997. Surface Water-Quality Modeling. McGraw Hill Publication. - Chawarzenbach. R.P., Gschwend, P.M., and Imboden, D. M. 1993.
Environmental Organic Chemistry. John Wiley & Sons, Inc., New York, NY. - Gannett Fleming, Inc. 1993. Final Work Plan, Avtex Fibers Site, Warren County, Virginia. EPA Contract Number 68-W8-0037. Superfund Data Management System Document 135739. - General Electric. 1999. PCBs in the Upper Hudson River PCBs, Vol. 1 Historical Perspective and Model Overview. Albany, NY. - Thomann, R. V. and Mueller, J. A. 1987. Principles of Surface Water Quality Modeling and Control. Harper International Edition - Thomann, R. V., and D. M. Di Toro, 1983. Physico Chemical Model of Toxic Substances in the Great Lakes, *J. Great Lakes Res.* 9(4):474-496 - TSCA15 U.S.C. s/s 2601 et seq. (1976) - U.S. EPA. 2001. http://www.epa.gov/region5/defs/html/tsca.htm - U.S. EPA. 2001. http://www.epa.gov/region5/defs/html/cercla.htm - U.S. EPA. 2001. http://www.epa.gov/region5/defs/html/rcra.htm - U.S. EPA .2000. National Sediment Quality Survey. EPA/OW/OST/SASD. - U.S. EPA. 1995. *Technical Guidance Manual for Developing Total Maximum Daily Loads*. Office of Water. EPA 823-B-95-007. - U.S. EPA. 1997. The Incidence and Severity of Sediment Contamination in Surface Waters of the United States, Volume 1: National Sediment Quality Survey. EPA 823-R-97-006. - U.S. EPA. 1980. Ambient Water Quality Criteria for PCBs. EPA 440/5-80-068 - U.S. EPA. Technical Guidance Manual for Perfoming Waste Load Allocations: Book II Streams and Rivers Chapter 3 Toxic Substances Impact. U.S. Environmental Protection Agency, Office of Water, Regulations and Standards, Monitoring and Data Support Division, Washington, D.C. June 1984. - USGS. 1995. Distribution and Transport of PCBs and Associated Particulates in the Hayton Millpond, South Branch Manitowoc River, Wisconsin. Report 99-4101. - Virginia State Water Control Board. 1989. A Summary of Studies of PCB Contamination in the North Fork, South Fork, and Mainstem Shenandoah River. - Virginia State Water Control Board. 1997. *Water Quality Standards*. 9VAC 25-260-5 et seq. Statutory Authority: 62.1-44.15)3a) of the Code of Virginia. - West Virginia Environmental Quality Board. 2000. *Requirements Governing Water Quality Standards*. 46CSRI Legislative Rule. - Weston. 1989. Storm Sewer Compliance Investigation Report, Avtex Fibers, Incorporate. Roy F. Weston Inc. West Chester, PA. - Wetzel, R. G. 1983. Limnology. 2d ed. Sunders, Philadelphia - Wisonsin DNR. 1997. Polychlorinated Biphenyl (PCB) Contaminated Sediment in the Low Fox River. PUBL-WT-482-97. # **Appendix A.1. USGS Gauge Flow Data** A search of the USGS webpage for historical daily flows found 34 stations with flows. Long term daily flows for the Shenandoah River are available from October 1930 through September 1998. An additional 23 stations with peak flow data were found. The following table shows the sites with peak flow data. Table A-1-1: USGS Stream Gauges Providing Peak Flow Data | Gauge | Location | |----------|-----------------------------| | 01620800 | Briery Branch | | 01621200 | War Branch | | 01621400 | Blacks Run | | 01621450 | Blacks Run Trib | | 01622100 | North River Trib | | 01622300 | Buffalo Branch Trib | | 01622400 | Buffalo Branch Trib | | 01625500 | North River @ Port Republic | | 01627300 | South River Trib | | 01628000 | South River @ Port Republic | | 01628600 | Cub Run | | 01629400 | South Fork Trib | | 01629945 | Chub Run | | 01632300 | Long Meadow | | 01632900 | Smith Creek | | 01632950 | Crooked Run | | 01632970 | Crooked Run | | 01633650 | Pughs Run | | 01633700 | Pughs Run | | 01635200 | North Fork Trib | | 01636000 | North Fork @ Riverton | | 01636200 | Shenandoah @ Riverton | | 01636330 | Horsepen Spring | The next table is the gauges with daily flow records and their periods of record. It is significant that the South Fork gauge is in Front Royal near the confluence with the North Fork, while the nearest station on the North Fork is in Strasburg. The increase in drainage area for the North Fork between Strasburg and Front Royal is approximately 33 percent of the total North Fork drainage area at Front Royal. The gauge for the Shenandoah River at Millville is approximately 5 miles from the mouth where it flows into the Potomac River. **Table A-1-2: USGS Stream Gauges Providing Daily Flow Data** | Gauge | Name | Drainage (square miles) | Start | Stop | |----------|------------------------------|-------------------------|------------|------------| | 01620500 | North River near Stokesville | 17.2 | 10/01/1946 | 09/30/1999 | | 01621000 | Dry River | 72.6 | 08/30/1946 | 09/30/1948 | | 01621050 | Muddy Creek | 14.2 | 04/13/1973 | 09/30/1999 | | 01621470 | Blacks Run | 19.4 | 02/18/1999 | 09/30/1999 | | 01622000 | North River @ Burketown | 379 | 06/01/1926 | 10/31/1972 | | | | | 05/23/1975 | 09/30/1999 | | 01623000 | Bell Creek near Staunton | 0.61 | 10/01/1948 | 09/30/1955 | | 01623500 | Bell Creek @ Staunton | 3.80 | 10/01/1948 | 09/30/1955 | | 01624000 | Bell Creek near Franks Mill | 9.60 | 10/01/1948 | 09/30/1956 | | 01624300 | Middle River near Verona | 178 | 10/01/1967 | 01/09/1987 | | 01624800 | Christians Creek | 70.1 | 10/01/1967 | 10/06/1997 | | 01625000 | Middle River @ Grottoes | 375 | 10/01/1927 | 09/30/1995 | | 01625900 | Back Creek | 41.2 | 05/01/1974 | 09/30/1977 | | 01626000 | South River near Waynesboro | 127 | 10/01/1952 | 09/30/1999 | | 01626500 | South River @ Waynesboro | 133 | 10/01/2028 | 09/30/1952 | | 01626850 | South River near Dooms | 149 | 04/23/1974 | 12/10/1996 | | 01627500 | South River @ Harriston | 212 | 02/15/1925 | 09/30/1951 | | | | | 10/01/1968 | 09/30/1999 | | 01628060 | White Oak Run | 1.94 | 10/01/1979 | 09/30/1996 | | 01628150 | Deep Run | 1.17 | 10/01/1979 | 09/30/1982 | | 01628500 | South Fork @ Lynnwood | 1084 | 10/01/1930 | 09/30/1999 | | 01629500 | South Fork @ Luray | 1377 | 04/01/1925 | 09/30/1930 | | | | | 10/01/1938 | 09/30/1951 | | | | | 06/01/1979 | 09/30/1999 | | 01631000 | South Fork @ Front Royal | 1642 | 10/01/1930 | 09/30/1999 | | 01632000 | North Fork @ Cootes Store | 210 | 04/01/1925 | 09/30/1999 | | 01632082 | Linville Creek | 45.5 | 08/09/1985 | 09/30/1999 | | 01633000 | North Fork @ Mount Jackson | 506 | 10/01/1943 | 09/30/1999 | | 01633500 | Stony Creek | 79.4 | 04/01/1947 | 09/30/1956 | | 01634000 | North Fork @ Strasburg | 768 | 04/01/1925 | 09/30/1999 | | 01634500 | Cedar Creek | 103 | 10/01/1937 | 09/30/1999 | | 01635360 | Mill Run | 1.17 | 11/18/1982 | 08/17/1988 | | | | | 10/01/1988 | 05/30/1990 | | 01635365 | Shelter Run | 0.14 | 09/02/1982 | 11/15/1984 | | | | | 10/01/1985 | 05/12/1986 | | | | | 07/15/1986 | 04/15/1990 | | 01635500 | Passage Creek | 87.8 | 04/01/1932 | 09/30/1999 | | 01636210 | Happy Creek | 14.0 | 10/01/1948 | 10/19/1977 | | 01636451 | Long Marsh | 16.1 | 04/21/1988 | 03/28/1989 | | | | | 05/03/1989 | 06/21/1989 | | 01636462 | Bullskin Run | 22.2 | 04/21/1988 | 07/14/1989 | | 01636500 | Shenandoah @ Millville | 3040 | 04/01/1895 | 03/31/1909 | | Gauge | Name | Drainage (square miles) | | Stop | |-------|------|-------------------------|------------|------------| | | | | 08/01/1928 | 09/30/1998 | ## Appendix A.2. Water Quality Data Water quality data has been obtained from STORET, Virginia DEQ, and the EPA Superfund program. The Virginia DEQ data is included in the STORET data, and is summarized with that data. Current data is for four sample media; clams, sediments, fish, and the water column. The following table provides a broad summary of the data, including the number and percent of data with qualifier flags. The majority of the data with qualifiers are below detection limits or were Not Detected (ND). The clam results show 43% of all samples as remarked while 86% of all fish samples have qualifier flags. The sediment results shows 97% of data is below detection and 93% of water column samples are below detection levels. The available data that is above detection levels is very sparse, both spatially and temporally. A more detailed summary which shows the spatial and temporal availability of data is presented below by source and media. Table A-2-1: Sources of Water Quality Data | Source | Media | # of Samples | # Remarked | Comments | |-----------|----------|--------------|------------|-----------------------------| | STORET | Fish | 504 | 423 | | | STORET | Ambient | 188 | 185 | | | STORET | Sediment | 212 | 196 | Some mud, some dry sediment | | Superfund | Clams | 53 | 23 | Report both mg/kg and µg/kg | | Superfund | Sunfish | 295 | 265 | | | Superfund | Sediment | 281 | 281 | All not detected | | Superfund | Ambient | 180 | 156 | All entries not detected | #### Water Quality Analysis by Source and Media The following data summaries are divided by source/agency and sample media (clams, fish, sediment, water). If several media were collected at a station, the station will appear in the table of results for each media. The detected compounds are predominantly PCB-1260 and Total PCBs, with the 2 values very similar or equal. PCB-1254 is also detected in some samples, primarily fish tissue. Unless otherwise stated, the sample counts are for all PCB parameters. Much of the data has a data qualifier flag associated with each reading. The qualifier definitions for STORET and the Superfund program are generally similar. The following table summarizes the qualifiers in the Shenandoah data and how various qualifiers were used in this report. The U qualifier was used for all data with a value of 0. Table A-2-2: Water Quality Data Qualifiers | Superfund | STORET | Report | Definition | |-----------|--------|--------|---| | J | J | J | Estimated values | | K | K | K | Below detection level | | | M | U | Present, but not quantified | | R | | R | Rejected for gross QC problems | | U | U | U | Not detected (ND) | | UJ | | U | Estimated value for ND | | UL | | U | ND, greater than value shown | | W | | W | Weathered for PCB analysis | | WJ | | W |
Estimated value, weathered for PCB analysis | # **Superfund Data** Sample Type: Clams Date: 05/13/97 **Table A-2-3: Superfund Data for Clams** | Units | Count | Minimum | Maximum | Comments | |-------|-------|---------|---------|--| | mg/kg | 30 | 0.320 | 16 | | | μg/kg | 23 | 100 | 16000 | All flagged W. Detection limits between 68 and 83. | Converting the μ g/kg detection limits to mg/kg gives a range of 0.068 to 0.083 mg/kg respectively. The range of results for the μ g/kg data is 0.1 mg/kg to 16 mg/kg. If the W flag does not require special data interpretation, the two sets of results could be combined. Sample Type: Fish Date: 05/13/97 **Table A-2-4: Superfund Data for Fish** | Units | Count | Minimum | Maximum | Comments | |-------|-------|---------|---------|--------------------------| | mg/kg | 25 | 2 | 9.3 | | | mg/kg | 164 | ND | ND | Detection limit of 1 | | μg/kg | 5 | 97 | 500 | | | μg/kg | 6 | 21 | 48 | Estimated values | | μg/kg | 28 | ND | ND | Detection of 110 to 1000 | | μg/kg | 67 | 37 | 9600 | Detection of 67 to 130 | Sample Type: Sediment Dates: 09/23/93, 05/13/97 **Table A-2-5: Superfund Data for Sediment** | Units | Count | Minimum | Maximum | Comments | | |-------|-------|---------|---------|-------------------------------------|--| | mg/kg | 3 | ND | ND | All U, detection of 2 or 2.9 | | | μg/kg | 278 | ND | ND | All U, detection between 30 and 760 | | Sample Type: Water Dates: 09/23/93, 05/13/97 **Table A-2-6: Superfund Data for Water** | Units | Count | Minimum | Maximum | Comments | |-------|-------|---------|---------|--------------------------------| | mg/L | 25 | ND | ND | All U, detection of 0.0001 | | μg/L | 155 | ND | ND | All U, detection of 0.3 or 0.5 | The 0.3 μ g/L detection level is 680 times greater than the Virginia standard and 6800 times greater than the West Virginia standard. #### **STORET Data** ### **USEPA Region 3** Sample Type: Water **Table A-2-7: STORET Data for Water** | Station | Date | Count | Minimum | Maximum | Comments | |-------------|----------|-------|---------|---------|----------------------------------| | Front Royal | 01/10/79 | 7 | ND | ND | One sample, 7 parameters, all ND | | Waynesboro | 05/01/79 | 7 | ND | ND | One sample, 7 parameters, all ND | The $0.1~\mu g/L$ detection limit used is 230 times greater than the Virginia standard and 2300 times greater than the West Virginia standard. # **USGS Data** **Table A-2-8: USGS Water Quality Gauge Stations** | AGENCY | STATION | LOCATION | |--------|-----------------|--| | 112WRD | 01621050 | MUDDY CREEK AT MOUNT CLINTON, VA | | 112WRD | 01628250 | SOUTH FORK SHENANDOAH RIVER AT LYNNWOOD, VA | | 112WRD | 01629050 | S F SHENANDOAH RIVER AT ELKTON, VA | | 112WRD | 01629500 | S F SHENANDOAH RIVER NEAR LURAY, VA | | 112WRD | 01631000 | S F SHENANDOAH RIVER AT FRONT ROYAL, VA | | 112WRD | 01633000 | N F SHENANDOAH RIVER AT MOUNT JACKSON, VA | | 112WRD | 01634000 | N F SHENANDOAH RIVER NEAR STRASBURG, VA | | 112WRD | 01636290 | SHENANDOAH RIVER NEAR MILLWOOD, VA | | 112WRD | 01636451 | NORTH FORK LONG MARSH RUN NEAR MEYERSTOWN,WV | | 112WRD | 01636462 | BULLSKIN RUN AT KABLETOWN,WV | | 112WRD | 01636500 | SHENANDOAH R AT MILLVILLE, WV | | 112WRD | 391200077520301 | 03722 D N HOOVER | | 112WRD | 391413077572301 | 37252 HEAD SPRING | | 112WRD | 391655077493801 | CATTAIL SPRING 88A | | 112WRD | 391805077550701 | ALDRIDGE SPRING @ ALDRIDGE, WV | | 112WRD | 391840077504001 | 037109 FLOWING SPRING (KANE) | Sample Type: Fish Table A-2-9: USGS Data for Fish | Station | Date | Count | Value | Detection Limits | |----------|----------|-------|-------|------------------| | 01621050 | 07/26/95 | 1 | ND | 50 ug/kg | Sample Type: Sediment **Table: A-2-10: USGS Data for Sediment** | Station | Location | Date | Value | Flag | |----------|---|----------|---------|------| | | | | (µg/kg) | | | 01629050 | S F SHENANDOAH RIVER AT ELKTON, VA | 05/16/72 | 80 | | | 01629050 | S F SHENANDOAH RIVER AT ELKTON, VA | 08/31/76 | 0 | | | 01629500 | S F SHENANDOAH RIVER NEAR LURAY, VA | 05/16/72 | 5 | | | 01631000 | S F SHENANDOAH RIVER AT FRONT ROYAL, VA | 05/16/72 | 30 | | | 01634000 | N F SHENANDOAH RIVER NEAR STRASBURG, VA | 05/16/72 | 0 | | | 01634000 | N F SHENANDOAH RIVER NEAR STRASBURG, VA | 08/31/76 | 0 | | | 01636290 | SHENANDOAH RIVER NEAR MILLWOOD, VA | 05/16/72 | 0 | | | 01636290 | SHENANDOAH RIVER NEAR MILLWOOD, VA | 08/31/76 | 0 | | | 01636500 | SHENANDOAH R AT MILLVILLE, WV | 05/17/72 | 5 | BD | | 01636500 | SHENANDOAH R AT MILLVILLE, WV | 08/31/76 | 0 | | All 10 samples were "wet mud". Three samples were above detection levels on 05/16/72. One detection limit of 5 μ g/kg was listed for 1972. The three detected samples were on the south fork at Elkton (80 μ g/kg), Front Royal (30 μ g/kg), and Luray (5 μ g/kg). The Millville sample for that date was below detection. Sample Type: Water **Table A-2-11: USGS Data for Water** | Station | Location | Date | Value | Flag | |-----------------|--|----------|--------|------| | | | | (µg/L) | | | 01628250 | SOUTH FORK SHENANDOAH RIVER AT LYNNWOOD, VA | 06/19/73 | 0.0 | | | 01628250 | SOUTH FORK SHENANDOAH RIVER AT LYNNWOOD, VA | 10/25/72 | 0.0 | | | 01628250 | SOUTH FORK SHENANDOAH RIVER AT LYNNWOOD, VA | 12/13/72 | 0.0 | | | 01629050 | S F SHENANDOAH RIVER AT ELKTON, VA | 08/31/76 | 0.0 | | | 01633000 | N F SHENANDOAH RIVER AT MOUNT JACKSON, VA | 02/21/80 | 0.0 | U | | 01634000 | N F SHENANDOAH RIVER NEAR STRASBURG, VA | 08/31/76 | 0.0 | | | 01636290 | SHENANDOAH RIVER NEAR MILLWOOD, VA | 06/19/73 | 0.0 | | | 01636290 | SHENANDOAH RIVER NEAR MILLWOOD, VA | 08/31/76 | 0.0 | | | 01636290 | SHENANDOAH RIVER NEAR MILLWOOD, VA | 10/25/72 | 0.0 | U | | 01636290 | SHENANDOAH RIVER NEAR MILLWOOD, VA | 12/14/72 | 0.0 | | | 01636451 | NORTH FORK LONG MARSH RUN NEAR MEYERSTOWN,WV | 03/28/89 | 0.1 | BD | | 01636451 | NORTH FORK LONG MARSH RUN NEAR MEYERSTOWN,WV | 06/21/89 | 0.1 | K | | 01636462 | BULLSKIN RUN AT KABLETOWN,WV | 06/21/89 | 0.1 | K | | 01636500 | SHENANDOAH R AT MILLVILLE, WV | 08/31/76 | 0.0 | | | 391200077520301 | 03722 D N HOOVER | 07/26/88 | 0.1 | K | | 391413077572301 | 37252 HEAD SPRING | 03/29/89 | 0.1 | K | | Station | Location | Date | Value
(µg/L) | Flag | |-----------------|--------------------------------|----------|-----------------|------| | 391413077572301 | 37252 HEAD SPRING | 06/20/89 | 0.1 | K | | 391655077493801 | CATTAIL SPRING 88A | 07/27/88 | 0.1 | K | | 391805077550701 | ALDRIDGE SPRING @ ALDRIDGE, WV | 06/20/89 | 0.1 | K | | 391805077550701 | ALDRIDGE SPRING @ ALDRIDGE, WV | 09/27/88 | 0.1 | K | | 391840077504001 | 037109 FLOWING SPRING (KANE) | 07/25/88 | 0.1 | K | All 21 samples were reported as 0 or below a detection limit of $0.1 \mu g/L$. The detection limit is roughly 230 times greater than the Virginia standard and 2300 times greater then the West Virginia standard. #### **Army Corps of Engineers, Huntington Division** The Army Corp of Engineers data was collected on Evitts Run, a small trib that joins the Shenandoah near Mechanicstown, WV. #### Sediments Samples were tested for 7 Aroclors on each day. All data were below detection levels of 1.6 to 8.3 μ g/kg. The detection limits were not uniform for any date, station, or Aroclor parameter. **Table A-2-12: USACE Aroclor Data for Sediments** | Site | Date | Count | Minimum | Maximum | Comment | |-----------|----------|-------|---------|---------|---------| | 1AMEW0002 | 10/07/93 | 7 | 1.8 | 5.0 | ND | | 1AMEW0002 | 07/07/94 | 7 | 2.1 | 6.0 | ND | | 1AMEW0003 | 10/07/93 | 7 | 1.9 | 5.4 | ND | | 1AMEW0003 | 07/07/94 | 7 | 2.8 | 8.0 | ND | | 1AMEW0004 | 10/08/93 | 7 | 1.6 | 4.5 | ND | | 1AMEW0004 | 07/07/94 | 7 | 2.4 | 6.8 | ND | | 1AMEW0005 | 10/08/93 | 7 | 1.7 | 4.9 | ND | | 1AMEW0005 | 07/07/94 | 7 | 3.0 | 8.3 | ND | Note: ND = not detectable #### Water Samples at 6 stations were tested for 6 Aroclors in October. One extra Aroclor was tested for at station 1AMEW0007 in December. All samples are below detection levels of 0.023 to 0.065 μ g/L. These detection limits are 50 to 150 times greater than the Virginia standard and 500 to 1500 times greater than the water quality standard for West Virginia. Table A-2-13: USACE Aroclor Data for Water Column | Site Date | | Count | Minimum | Maximum | Comments | | |-----------|----------|-------|---------|---------|----------|--| | 1AMEW0001 | 10/07/93 | 6 | 0.023 | 0.065 | BD | | | Site | Date | Count | Minimum | Maximum | Comments | |-----------|----------|-------|---------|---------|----------| | 1AMEW0002 | 10/07/93 | 6 | 0.023 | 0.065 | BD | | 1AMEW0003 | 10/07/93 | 6 | 0.023 | 0.065 | BD | | 1AMEW0004 | 10/07/93 | 6 | 0.023 | 0.065 | BD | | 1AMEW0005 | 10/07/93 | 6 | 0.023 | 0.065 | BD | | 1AMEW0007 | 12/17/93 | 7 | 0.023 | 0.065 | BD | #### West Virginia DNR Sediment and Tissue Sample Type: Fish Tissue Table A-2-14: WVDNR Data for Fish Tissue | Site | Date | Count | Minimum | Maximum | Comments | |------------|----------|-------|---------|---------|------------------------------| | Meyerstown | 10/15/81 | 4 | 0.05 | 0.05 | BD | | Meyerstown | 10/17/83 | 4 | 0.00 | 0.25 | 2 entries as (0) | | Meyerstown | 09/27/84 | 5 | 0.00 | 0.13 | 3 entries as (0) | | Meyerstown | 10/11/89 | 48 | 0.00 | 11.80 | 6 samples, 6 of 8 tests (0) | | Meyerstown | 10/28/93 | 8 | 0.24 | 11.74 | 4 samples for total and 1260 | | Millville | 09/01/78 | 16 | 0.00 | 0.50 | 2 samples, 5 of 8 tests (0) | | Millville | 10/11/89 | 48 | 0.00 | 4.30 | 6 samples, 6 of 8 tests (0) | | Millville | 10/28/93 | 12 | 0.11 | 4.89 | 6 samples for total and 1260 | ### Data Summary: #### For Meyerstown - 41 of 69 samples reported as 0 - 2 samples for PCB-1254 on 10/15/81 reported as μ g/kg were below 0.05 detection limit - 2 samples for PCB-1260 on 10/15/81 reported as mg/kg were
below 0.05 detection limit - 24 samples reported as fish tissue wet weight in mg/kg - ► Values for the 24 samples were between 0.13 and 11.8mg/kg. - The 9/27/84, 10/11/89, and 10/28/93 samples showed a wide variation in concentration. - The samples above detection were tested for total PCBs and aroclor 1260. - The PCB-1260 and total PCB values were very similar for a given date and time. #### For Millville • 46 of 76 samples reported as 0 - 1 sample for PCB-1254 on 09/01/78 reported as μg/kg was below 0.50 detection limit - 1 sample for PCB-1260 on 09/01/78 reported as mg/kg was below 0.05 detection limit - 28 samples reported as fish tissue wet weight in mg/kg - ► Values for the 28 samples were between 0.11 to 4.89 mg/kg. - ► The 9/27/84, 10/11/89, and 10/28/93 samples showed a wide variation in concentration. - ► The samples above detection were tested for total PCBs and aroclor 1260. - ► The PCB-1260 and total PCB values were very similar for a given date and time. #### Virginia State Water Control Board (SWCB) Sample Type: Water Water samples were collected on 28 dates. The values shown are the actual values or range of values for that site and day. If one value is listed for multiple samples, all samples were reported with that value, usually because of detection limits. - 58 of 102 samples were reported as 0 - 6 samples taken on 07/13/90 at one station were not detected at $0.02 \mu g/L$ - 36 samples were not detected at $0.10 \mu g/L$ detection level - The 2 samples with reported values were collected 05/02/71 and 06/06/71. Table A-2-15: SWCB PCB Data for Water | Station | Location | Date | Count | Value
(µg/L) | Flag | |-------------|---|----------|-------|-----------------|------| | 1BCDR013.29 | ROUTE 628 BRIDGE | 08/21/79 | | 0.00 | | | 1BCDR013.29 | ROUTE 628 BRIDGE | 07/21/80 | 1 | 0.00 | | | 1BCDR013.29 | ROUTE 628 BRIDGE | 05/29/85 | 6 | 0.10 | K | | 1BCNG003.33 | LAKE SHENANDOAH - LAKE CENTER -
ALBERMARLE CO. | 08/01/89 | 12 | 0.10 | K | | 1BCRO000.43 | RIVERTON CORP. BRIDGE | 07/21/80 | 1 | 0.00 | | | 1BCST012.32 | ROUTE 794 BRIDGE (AUGUSTA COUNTY) | 08/15/79 | 1 | 0.00 | | | 1BCST012.32 | ROUTE 794 BRIDGE (AUGUSTA COUNTY) | 07/10/80 | 1 | 0.00 | | | 1BCST012.55 | ROUTE 794 BRIDGE | 08/15/79 | 1 | 0.00 | | | 1BCST012.55 | ROUTE 794 BRIDGE | 07/10/80 | 1 | 0.00 | | | 1BDRI005.55 | LAKE ARROWHEAD - STATION 100' FROM DAME
PAGE CO. | 07/31/90 | 6 | 0.02 | K | | 1BHKS000.96 | ROUTE 648 BRIDGE BELOW LURAY | 08/20/79 | 1 | 0.00 | | | 1BHKS000.96 | ROUTE 648 BRIDGE BELOW LURAY | 07/08/80 | 1 | 0.00 | | | 1BHKS006.23 | ROUTE 675 BRIDGE IN LURAY | 06/06/71 | 1 | 0.16 | | | Station | Location | Date | Count | Value
(µg/L)Flag | |-------------|---|----------|-------|---------------------| | 1BLEW002.91 | APPROX. 0.3 MILES BELOW RT. 275 BRIDGE | 07/10/80 | 1 | 0.00 | | 1BLNV000.21 | DOWNSTREAM OF RT. 257 BRIDGE | 04/23/78 | 1 | 0.00 | | 1BLNV000.21 | DOWNSTREAM OF RT. 257 BRIDGE | 08/06/79 | 1 | 0.00 | | 1BLNV000.21 | DOWNSTREAM OF RT. 257 BRIDGE | 07/01/80 | 1 | 0.00 | | 1BMDL001.83 | ROUTE 769 BRIDGE | 08/15/79 | 1 | 0.00 | | 1BMDL001.83 | ROUTE 769 BRIDGE | 07/10/80 | 1 | 0.00 | | 1BMDL036.08 | ROUTE 742 BRIDGE | 08/15/79 | 1 | 0.00 | | 1BMDL036.08 | ROUTE 742 BRIDGE | 07/10/80 | 1 | 0.00 | | 1BNFS000.57 | APPROX. 0.1 MILE BELOW RT. 340/522 BRIDGE | 08/21/79 | 1 | 0.00 | | 1BNFS000.57 | APPROX. 0.1 MILE BELOW RT. 340/522 BRIDGE | 07/21/80 | 1 | 0.00 | | 1BNFS000.57 | APPROX. 0.1 MILE BELOW RT. 340/522 BRIDGE | 05/29/85 | 6 | 0.10 K | | 1BNFS010.34 | RT. 55 BRIDGE WARREN/SHENANDOAH COUNTY | 08/21/79 | 1 | 0.00 | | 1BNFS010.34 | RT. 55 BRIDGE WARREN/SHENANDOAH COUNTY | 07/21/80 | 1 | 0.00 | | 1BNFS070.67 | ROUTE 698 BRIDGE | 04/23/79 | 1 | 0.00 | | 1BNFS070.67 | ROUTE 698 BRIDGE | 08/06/79 | 1 | 0.00 | | 1BNFS070.67 | ROUTE 698 BRIDGE | 07/01/80 | 1 | 0.00 | | 1BNFS081.42 | RT. 617/953 BRIDGE, W OF NEW MARKET | 04/23/79 | 1 | 0.00 | | 1BNFS081.42 | RT. 617/953 BRIDGE, W OF NEW MARKET | 08/06/79 | 1 | 0.00 | | 1BNFS081.42 | RT. 617/953 BRIDGE, W OF NEW MARKET | 07/01/80 | 1 | 0.00 | | 1BNFS093.53 | ROUTE 259 BRIDGE | 04/23/79 | 1 | 0.00 | | 1BNFS093.53 | ROUTE 259 BRIDGE | 08/06/79 | 1 | 0.00 | | 1BNFS093.53 | ROUTE 259 BRIDGE | 07/01/80 | 1 | 0.00 | | 1BNTH014.08 | RT. 693 AT QUARRY DOWNSTREAM FROM GAGING
STATION | 09/27/79 | 1 | 0.00 | | 1BNTH014.08 | RT. 693 AT QUARRY DOWNSTREAM FROM GAGING
STATION | 07/10/80 | 1 | 0.00 | | 1BNTH045.36 | STATION A1 - NEAR THE DAM - AUGUSTA
COUNTY | 06/21/88 | 6 | 0.10 K | | 1BPSG001.36 | RT. 55 BRIDGE | 08/21/79 | 1 | 0.00 | | 1BPSG001.36 | RT. 55 BRIDGE | 07/21/80 | 1 | 0.00 | | 1BSHN022.63 | RT. 7 BRIDGE, CASTLEMANS FERRY BRIDGE | 08/30/79 | 1 | 0.00 | | 1BSHN022.63 | RT. 7 BRIDGE, CASTLEMANS FERRY BRIDGE | 07/14/80 | 1 | 0.00 | | 1BSHN038.27 | RT. 50 BRIDGE | 05/02/71 | 1 | 0.10 | | 1BSKD003.18 | STATION A1 - NEAR THE DAM - ROCKINGHAM
COUNTY | 06/28/88 | 6 | 0.10 K | | 1BSMT004.60 | RT. 620 BRIDGE | 04/23/79 | 1 | 0.00 | | 1BSMT004.60 | RT. 620 BRIDGE | 08/06/79 | 1 | 0.00 | | 1BSMT004.60 | RT. 620 BRIDGE | 07/01/80 | 1 | 0.00 | | 1BSSF000.58 | APPROX. 0.4 MILE BELOW RT340/522 BRIDGE | 08/20/79 | 1 | 0.00 | | 1BSSF000.58 | APPROX. 0.4 MILE BELOW RT340/522 BRIDGE | 07/08/80 | 1 | 0.00 | | 1BSSF003.56 | RT. 619 BRIDGE AT GAGING STATION | 08/20/79 | 1 | 0.00 | | | | | | Value | |-------------|---------------------------------------|----------|-------|------------| | Station | Location | Date | Count | (μg/L)Flag | | 1BSSF003.56 | RT. 619 BRIDGE AT GAGING STATION | 07/08/80 | 1 | 0.00 | | 1BSSF054.20 | RT. 211 BRIDGE, E OF NEW MARKET | 08/20/79 | 1 | 0.00 | | 1BSSF054.20 | RT. 211 BRIDGE, E OF NEW MARKET | 07/08/80 | 1 | 0.00 | | 1BSSF100.10 | RT. 708 BRIDGE | 08/20/79 | 1 | 0.00 | | 1BSSF100.10 | RT. 708 BRIDGE | 07/08/80 | 1 | 0.00 | | 1BSTH007.80 | RT. 778 AT HARRISONBURG | 08/15/79 | 1 | 0.00 | | 1BSTH007.80 | RT. 778 AT HARRISONBURG | 07/10/80 | 1 | 0.00 | | 1BSTH027.85 | ROUTE 664 BRIDGE - CITY OF WAYNESBORO | 08/15/79 | 1 | 0.00 | | 1BSTH027.85 | ROUTE 664 BRIDGE - CITY OF WAYNESBORO | 07/10/80 | 1 | 0.00 | | 1BSTY001.22 | RT. 11 BRIDGE | 04/23/78 | 1 | 0.00 | | 1BSTY001.22 | RT. 11 BRIDGE | 08/06/79 | 1 | 0.00 | | 1BSTY001.22 | RT. 11 BRIDGE | 07/01/80 | 1 | 0.00 | | 2-HRD011.57 | RT. 637 BRIDGE | 04/17/79 | 1 | 0.00 | | 2-HRD011.57 | RT. 637 BRIDGE | 08/16/79 | 1 | 0.00 | | 2-HRD011.57 | RT. 637 BRIDGE | 07/16/80 | 1 | 0.00 | | 2-HRD011.57 | RT. 637 BRIDGE | 07/23/80 | 1 | 0.00 | Sample Type: Fish Tissue The Virginia State Water Control Board fish tissue results (mg/kg) show - 284 of 358 results reported as not detected (U) - 45 samples below detection levels - 29 samples above detection levels - Most samples were tested for multiple parameters, with a few results for PCB-1254 and most results for Total PCB and PCB-1260. Table A-2-16: SWCB PCB Data for Fish Tissue | Site | Date | Count | Minimum | Maximum | Comments | |-------------|----------|-------|---------|---------|---| | 1BCDR013.29 | 07/24/79 | 2 | 1.00 | 1.00 | All U | | 1BCDR013.29 | 08/04/81 | 2 | 0.50 | 0.50 | All U | | 1BCDR013.29 | 07/27/83 | 3 | 0.01 | 2.30 | One of 3 samples U | | 1BCDR013.29 | 08/13/85 | 3 | 0.01 | 0.01 | All U | | 1BCDR013.29 | 07/16/86 | 9 | 1.00 | 1.00 | All K | | 1BNFS000.57 | 08/18/88 | 3 | 1.00 | 1.00 | All K | | 1BNFS000.69 | 07/26/79 | 2 | 1.00 | 1.00 | All U | | 1BNFS000.69 | 07/28/83 | 3 | 1.00 | 1.00 | All U | | 1BNFS000.69 | 08/14/85 | 3 | 1.00 | 1.00 | All U | | 1BNFS000.69 | 08/18/88 | 9 | 0.10 | 4.20 | 7 of 9 K, one of 3 samples PCB-1260 same as | | | | | | | total | | Site | Date | Count | Minimum | Maximum | Comments | |-------------|----------|-------|---------|---------|--| | 1BNFS000.69 | 09/12/90 | 9 | 1.00 | 1.00 | All U | | 1BNFS005.33 | 09/12/90 | 25 | 1.00 | 1.00 | All U | | 1BNFS037.89 | 09/13/90 | 27 | 1.00 | 1.00 | All U | | 1BSHN022.63 | 07/16/87 | 9 | 1.00 | 5.20 | 3 samples, 3 tests, PCB-1260 same as total,
PCB-1254 was ND | | 1BSHN022.63 | 06/05/90 | 27 | 0.50 | 4.40 | All U | | 1BSHN022.63 | 07/16/92 | 26 | 1.00 | 1.00 | All U | | 1BSHN038.48 | 06/05/90 | 27 | 0.50 | 7.50 | All U | | 1BSHN048.00 | 06/06/90 | 27 | 0.50 | 9.70 | All U | | 1BSHN052.03 | 07/14/92 | 18 | 1.00 | 1.00 | All U | | 1BSHN053.02 | 06/06/90 | 27 | 0.50 | 18.00 | All U | | 1BSSF000.19 | 08/17/88 | 3 | 2.40 | 12.00 | 1 sample 3 tests | | 1BSSF000.58 | 07/26/79 | 4 | 1.00 | 1.00 | All U | | 1BSSF000.58 | 07/28/83 | 3 | 0.01 | 0.01 | All U | | 1BSSF000.58 | 08/14/85 | 3 | 0.01 | 0.01 | All U | | 1BSSF000.58 | 08/16/88 | 3 | 3.00 | 21.00 | 1 sample 3 tests | | 1BSSF000.58 | 08/17/88 | 9 | 1.00 | 110.00 | 3 samples, 3 tests, PCB-1254 ND 2 of 3 | | 1BSSF000.58 | 06/06/90 | 27 | 0.50 | 50.00 | 3 samples, 9 tests, 7 tests all ND | | 1BSSF000.58 | 07/14/92 | 18 | 1.00 | 1.00 | All U | | 1BSSF003.50 | 07/16/92 | 27 | 1.00 | 1.00 | All U | The 13 stations for the fish tissue data are as follows: Table A-2-17: SWCB Stations Recording Fish Tissue Data | Agency | Station | Location | |----------|-------------|--| | 21VASWCB | 1BCDR013.29 | ROUTE 628 BRIDGE | | 21VASWCB | 1BNFS000.57 | APPROX. 0.1 MILE BELOW RT. 340/522 BRIDGE | | 21VASWCB | 1BNFS000.69 | UPSTREAM FROM DAM | | 21VASWCB | 1BNFS005.33 | AT CONFLUENCE OF PASSAGE CREEK | | 21VASWCB | 1BNFS037.89 | ROUTE 663 BRIDGE | | 21VASWCB | 1BSHN022.63 | RT. 7 BRIDGE, CASTLEMANS FERRY BRIDGE | | 21VASWCB | 1BSHN038.48 | AT RT. 17.50 BRIDGE | | 21VASWCB | 1BSHN048.00 | RT. 624 BRIDGE | | 21VASWCB | 1BSHN052.03 | POWER POOL (WARREN CO) | | 21VASWCB | 1BSHN053.02 | DOWNSTREAM OF FRONT ROYAL COUNTRY CLUB | | 21VASWCB | 1BSSF000.19 | APPROX. 0.4 MILE BELOW RT340/522 BRIDGE | | 21VASWCB | 1BSSF000.58 | APPROX. 0.4 MILE BELOW RT340/522 BRIDGE | | 21VASWCB | 1BSSF003.50 | DGIF
BOAT LAUNCH LURAY AVE - WARREN COUNTY | Sample Type: Sediment - Sediments were collected on 45 dates and at 90 stations - The combination results in 143 station/date combinations - 133 of 146 samples were below detection or reported as 0 - 6 of the 13 samples above the detection limits were reported at 500 μ g/kg - 7 of the 13 samples above the detection limits were reported at $1000 \mu g/kg$ - Detection limits for all samples ranged between 20 μg/kg in 1996 to 1000 μg/kg in 1988 - The majority of the samples above detection limits were collected in July 1991 The table below shows the data for the stations where samples above the detection limit were found. Table A-2-18: SWCB Stations With Samples Above Detection Limit | Station | Location | Date | Value
(µg/kg) | Flag | |-------------|---|----------|------------------|------| | 1BCNG003.33 | LAKE SHENANDOAH - LAKE CENTER - ALBERMARLE
CO. | 08/01/89 | 1000.0 | K | | 1BCNG003.33 | LAKE SHENANDOAH - LAKE CENTER - ALBERMARLE
CO. | 08/01/89 | 1000.00 | | | 1BCRO000.43 | RIVERTON CORP. BRIDGE | 07/23/91 | 500.00 | | | 1BCRO000.43 | RIVERTON CORP. BRIDGE | 07/25/96 | 30.00 | U | | 1BCST012.32 | ROUTE 794 BRIDGE (AUGUSTA COUNTY) | 07/01/91 | 1000.00 | | | 1BDRI005.55 | LAKE ARROWHEAD - STATION 100' FROM DAME PAGE
CO. | 07/31/90 | 1000.00 | | | 1BDUR003.36 | ROUTE 752 BRIDGE | 07/02/91 | 1000.00 | | | 1BMDD000.40 | ROUTE 737 BRIDGE | 07/02/91 | 1000.00 | | | 1BMDD000.40 | ROUTE 737 BRIDGE | 06/18/96 | 30.00 | U | | 1BMDD005.15 | ROUTE 875 BRIDGE | 07/02/91 | 1000.00 | | | 1BNFS000.57 | APPROX. 0.1 MILE BELOW RT. 340/522 BRIDGE | 07/23/91 | 500.00 | | | 1BNFS000.57 | APPROX. 0.1 MILE BELOW RT. 340/522 BRIDGE | 07/24/96 | 30.00 | U | | 1BSHN022.63 | RT. 7 BRIDGE, CASTLEMANS FERRY BRIDGE | 06/05/90 | 180.00 | U | | 1BSHN022.63 | RT. 7 BRIDGE, CASTLEMANS FERRY BRIDGE | 07/23/91 | 500.00 | | | 1BSHN022.63 | RT. 7 BRIDGE, CASTLEMANS FERRY BRIDGE | 07/16/92 | 500.00 | U | | 1BSHN022.63 | RT. 7 BRIDGE, CASTLEMANS FERRY BRIDGE | 07/24/96 | 30.00 | U | | 1BSHN048.00 | RT. 624 BRIDGE | 06/06/90 | 250.00 | U | | 1BSHN048.00 | RT. 624 BRIDGE | 07/23/91 | 500.00 | | | 1BSHN048.00 | RT. 624 BRIDGE | 07/24/96 | 30.00 | U | | 1BSSF000.19 | APPROX. 0.4 MILE BELOW RT340/522 BRIDGE | 07/23/91 | 500.00 | | | 1BSSF000.19 | APPROX. 0.4 MILE BELOW RT340/522 BRIDGE | 07/24/96 | 30.00 | U | | 1BSTH027.85 | ROUTE 664 BRIDGE - CITY OF WAYNESBORO | 07/01/91 | 1000.00 | | | 1BSTH027.85 | ROUTE 664 BRIDGE - CITY OF WAYNESBORO | 07/22/96 | 20.00 | U | | 2-HRD011.57 | RT. 637 BRIDGE | 07/24/91 | 500.00 | | | 2-HRD011.57 | RT. 637 BRIDGE | 08/19/96 | 30.00 | U | | Development of Shenandoah River PCB | TMDL | |-------------------------------------|------| ### Appendix B.1. Resource Conservation and Recovery Act (RCRA) Site Information #### **B.1.1.** Wilson Jones EPA records for the Wilson Jones site are dated September 1999 and indicate Environmental Indicator inspections of this facility are being planned to determine if RCRA Corrective Action is necessary. No telephone listing was located. An address search found Carrington Homes at the listed site. If PCBs had been detected, property transfer would have been prohibited. The Wilson Jones site is therefore assumed not to be a source of PCBs. ### **B.1.2.** General Electric Company The General Electric Company produces incandescent light bulbs at their Winchester plant. The site is 3 miles south of Winchester and is situated on 125 acres. The light bulb components are manufactured at other facilities and assembled in Winchester. RCRA evaluated due to two former underground fuel tanks and a hazardous waste storage pad. The concrete pad used for storing hazardous wastes was cleaned in 1989. Soil samples show no contamination, and VADEQ provided approval of the "clean closure" certification in 1998. "Clean closure" is used to define the process of removing all waste from a hazardous waste site. The underground tanks have been removed, the soils tested, and "clean closure" certified by VADEQ. The General Electric Winchester plant is therefore not assumed to be a source of PCBs. ### B.1.3. Merck & Company, Inc. Merck & Company, Inc. maintains a facility in northwestern Virginia, approximately 2 miles southwest of Elkton. The plant is southeast of the South Fork of the Shenandoah River. It has been in operation since 1941 and includes a pharmaceutical laboratory and manufacturing facility for human and animal health care products. There is an onsite sanitary landfill which occupies 7 acres in the northeastern corner of the property. Prior to 1980, various production wastes, including organic and inorganic chemicals, were included in the waste stream. This had resulted in groundwater contamination by acetone, carbon tetrachloride, toluene, vinyl chloride, naphthalene, and phenols. No contamination due to PCBs was identified. The Merck facility is assumed not to be a source of PCBs. #### B.1.4. Genicom Genicom Corporation maintains a facility in Waynesboro on a 115 acre parcel. Prior to 1954, the facility was an airfield. From 1954 to 1983, General Electric operated an electro-mechanical equipment manufacturing plant at the site. In 1983, Genicom bought the facility and began to manufacture computer printers and related equipment. The primary waste streams were inorganic wastes and waste solvents from painting and etching. Much of the contamination is believed to originate with the GE operations that predate the RCRA requirement of the 1980's. The contaminant of concern is a trichloroethylene or TCE, which has created a groundwater contamination plume extending off the property. No contamination due to PCBs was identified. The Genicom facility is therefore assumed not to be a source of PCBs. #### **B.1.5.** Wagner Electric Wagner Electric, which is listed as Federal Mogul Friction Products on the Region 3 RCRIS system, is involved in the manufacturing of automotive products including brake linings. No direct discharges to the surface water exist, but there are releases to the sewer, air, and land. The Envirofacts report for the facility lists asbestos, metals, and solvents as the waste streams. The solvents listed were methyl ethyl ketone, phenol, and toluene. Based on this information, there is no reason to include this facility in the list of possible PCB sources in the Shenandoah watershed. #### **B.1.6. DuPont De Nemours** DuPont De Nemours maintains a facility in Waynesboro that produces manmade organic fabrics, synthetic resins, and plastics materials. The facility began manufacturing acetate yarn in 1929 and continued until 1990. Current production products include Lycra and BCF Nylon. The 177 acre site is in the southeastern portion of Waynesboro, in an industrial zone. There are approximately twenty Solid Waste Management Units on the site. The Envirofacts reports available on the Web include the NPDES monitoring requirements. The monitoring requirements include numerous organic chemicals. The RCRA website lists volatile organic compounds, semi-volatile organic compounds, and mercury as the main pollutants of concern for the site. Based on this information, there is no reason to include the DuPont facility as a source of PCBs. ### **Appendix B.2. CERCLA Sites Information** #### **B.2.1. BFI Kwik Klean Sanitary Landfill** The BFI Kwik Klean sanitary landfill is an inactive 15-acre landfill located in Berryville, Virginia. The site is located on Route 612 off of Route 7 and was active from 1969 - 1981. The site received both residential and industrial wastes. It was cited in the past for discharging leachate into local surface waters. The facility was partially capped upon closure. Soils, streams, discharge springs and seeps were sampled as part of the 1985 Site Inspection. Waste types received at the landfill from 1969 through 1972 are unknown and records do not exist. BFI purchased the facility in 1972, and from that point on, records were maintained. From 1972 - 1980, 70 percent of the waste received was from residential sources (Warren and Frederick Counties). The remainder of the waste consisted of commercial wastes from Capitol Records and Rubber Maid, asbestos from Abex Corp. (brake manufacturer), carbon disulfide (a byproduct generated by Visco during rayon production), and municipal sewage sludge from Seneca sludge. The site operated under State Landfill permit #197. VA SWCB issued a no discharge certificate (IW-ND-537) in 1976, because of leachate being discharged to an unnamed tributary on site. The certificate was revoked in 1981 when VA SWCB sampling revealed the problem was addressed. A stream which originates onsite from a spring, flows through the site, discharging into a sediment pond. The pond discharges to the Shenandoah River. Sediment and aqueous samples were taken from the spring, the leachate, the culvert into the pond, and the culvert outlet for the pond. No PCBs were detected in these samples. Hexanone, 4-methyl-2-petanone, isophorone, acetone, Trichloroethylene (TCE), 2-methylphenol, 2,4-dimethylphenol, benzyl alcohol, ethylbenzene, toluene, carbon disulfide were all detected at levels below a health concern. No metals were detected at levels that would pose a health concern. It was deemed that no further action was warranted (NFRAP). ### **B.2.2. Stauffer Chemical Company** The Stauffer Chemical Company site is a former carbon disulfide manufacturing plant, approximately 26 acres in size, located in Bentonville, Warren County, Virginia. The site is located at the end of Bubb Lane approximately 0.2 miles southeast of the intersection of Route 340 and 613. It consists of a 13-acre storage and production area and a 13-acre brick dump and acid pond. The acid pond was constructed after production ceased and received
runoff from the brick dump and production area. Also there are two 5,000 square foot carbon disulfide pits. The facility operated from 1945-1957 as a carbon disulfide manufacturing plant. It produced 40 tons per day of carbon disulfide and 20 tons per day of sodium hydrosulfide (by-product). Raw materials included dry sulfur, hardwood charcoal or oil coke, sodium hydroxide, and coal. The facility was first investigated by VA SWCB and EPA in 1982. VOCs were detected in an onsite well (later attributed to a gas station), samples from the acid pond showed high levels of metals (most notably chromium), a sump in the rear of the building detected carbon disulfide. An onsite spring also had elevated metals as well. A 1983 SWCB report indicated runoff from the site was impacting sensitive organisms in Flint Run Creek, a tributary to the South Fork of the Shenandoah River. In a 1984 EPA report, a sediment sample from a concrete slump contained PCBs (Aroclor 1260) at 220 ug/Kg (ppb) and high metals. High metals were also detected in two springs on the property. The toxicological report from the 1986 EPA Site Inspection indicated the high levels of chromium, zinc, iron, aluminum, copper, and nickel from two onsite ponds, exceeded protective criteria for aquatic life. Chromium was found at concentrations at which it would be corrosive to skin. Chromium, aluminum, and zinc were all found in Flint Run Creek, indicting a release. The Expanded Site Inspection (ESI) took samples from several locations including the brick dump, acid pond, two carbon disulfide pits, drainage ditches, the Northeast pond, Flint Run Creek, and elsewhere onsite. PCBs (Aroclor 1254) were detected in only one sample (an onsite soil sample by a tank foundation (SS-17), at 490 micrograms per kilogram (490 ppb). An onsite powerhouse was identified as a possible source, the PCB concentration was below residential risk based concentrations (RBCs). Based on a site map, SS-17 appears to be 2000' from Flint Run and 800' from the drainage ditch. There were no PCBs detected in Flint Run Creek. Metals found onsite and in the stream were the contaminants of concern for the site. The site was NFRAPed after the ESI, however, an administrative order was entered into in 1999. #### **B.2.3.** Warren County Landfill The Warren County landfill is located approximately 2 miles east of Bentonville, Virginia. The landfill is located along Route 613. Drainage from the site goes to two unnamed streams which drain to Flint Run Creek which drains into the Shenandoah River. The 85-acre landfill was still active at the time of the Site Inspection (SI) in 1987, it was expected to close in 1990. At the time of the SI, a 15-acre portion was still receiving wastes from 4 county dumpsters, Avtex Fibers, and a sewage treatment facility. Avtex at one time disposed of viscose at the facility, but this was discontinued. During the SI, samples were taken from four home wells, an onsite well, two springs, leachate, an unnamed stream, and various locations on site. There were no PCBs detected in any of the samples, although there were low levels of ketones, phenol, substituted benzenes, and phthalate. This was the last action that occurred, and the site is listed as a low priority. There is another Warren County Landfill located on Catlet Mountain Road in Front Royal, Virginia. Based on the unvalidated sampling data, this site may be a source of PCBs to the Shenandoah River. This information has been furnished to EPA's Hazardous Site Cleanup Division, the Town of Front Royal, and Warren County. #### **B.2.4.** Racon Dump Site In August of 1992, four containers labeled "Racon-11" (trade name for trichlorofluoromethane) were found dumped along State Route 660 in Clarke County, Virginia. On May 3, 1993 the Commonwealth of Virginia contacted EPA about the situation and requested federal assistance to properly sample, transport, and dispose of the four drums. One composite sample was sent out for analysis, and it indicated the drums contained a high level (88.8%) of trichlorofluormethane. On November 15, 1993, the drums were transported to the manufacturer in Wichita, KS. No site assessment actions have taken place. #### **B.2.5.** Aspen Hills Quarry The Aspen Hills Quarry is located on State Route 643, in Front Royal, Warren County, Virginia and occupies a 65-acre tract of land. An integrated assessment was initiated by a citizen's report that alleged dumping on the property. The complaint alleged that materials from the Avtex site, that were suspected of being hazardous or containing PCBs, were dumped in and on the quarry area. A multimedia sampling event was conducted on October 29, 1997. A total of 5 soil, 3 water, and 3 sediment samples were collected and analyzed for volatile organics, semivolatile organics, pesticides and PCBs, and metals. All of the samples were collected from areas of suspected contamination with the goal of confirming the presence of hazardous substances. Iron was the only contaminant detected above risk-based concentrations. There were no PCBs detected, and the site was NFRAPed. ### **B.2.6.** Allied Corporation Allied Corporation is located in Front Royal, Warren County, Virginia. Around 1944, Allied Corporation bought the land from a farmer and began sulfuric acid production. The site had two onsite landfills where process wastes were stored, an onsite containment pond (used to adjust the pH and temperature of non-contact cooling waters), an intermittent stream which discharged the water in the containment pond to the Shenandoah River (this was a permitted discharge), two additional inactive holding ponds, and a compressor which was manufactured in 1944 (which was used to unload sulfuric acid from rail cars). As part of the 1988 Site Inspection, a total of seven samples were taken from the drainage ditch, onsite ponds, and the intermittent stream. There were elevated concentrations of several organic and inorganic compounds. PCBs (Aroclor 1254) were detected in two samples, one from the intermittent stream that discharges to the South Fork of the Shenandoah and the other in the containment pond, at 3.1 and 4.3 mg/L, respectively. The 1988 report states that "a concentration of 0.79 ng/L in water could result in a PCB concentration in fish tissue that would pose a one-in- one-million cancer risk if consumed regularly. This concentration could easily be exceeded in water draining form the site given the sediment concentrations." #### **B.2.7. Page County Landfil** The 25-acre Page County landfill is located on Eldon Yates Drive in Stanley, Page County, Virginia. The landfill began operating in 1973 and was still active at the time of the Site Inspection in 1988. At the time of the SI, the manager stated that the facility had never received hazardous or industrial wastes, accepting only municipal wastes. At the time of the 1988 SI, the facility consisted of a closed cell (vegetated mound), an active cell that was covered with 2 feet of clay daily (a separate mound), and an open pit. None of the cells are lined. Stoney Run is located adjacent to the site approximately 0.25 miles from the western border. This stream meets the South Fork of the Shenandoah approximately 4 miles northwest of the site. There were no samples taken for either the Preliminary Assessment or Site Inspection. If the site has only received municipal waste, the risk of PCB contamination is small. This site is assumed to not contain PCBs. #### **B.2.8.** Virginia Oak Tannery Virginia Oak Tannery is located on Route 340 in Luray, Page County, Virginia. Virginia Oak Tannery produces finished leather for shoes and other leather goods. It historically was involved in vegetable and mineral tanning of hides, which resulted in waste streams high in BOD, TSS, and chromium. The facility also used Direct Black 38, a dye which contains benzidine. The discharge from the facility's waste treatment plant degraded the water quality of the receiving stream, Hawksbill Creek, causing two separate fish kills (8/70, 8/76). Hawksbill Creek is a tributary to the Shenandoah. In 1980, a new owner took over the facility and the resulting waste streams were eliminated. Sludges from the process lagoons were de-watered and buried in an on-site landfill. The facility shut down all tanning operations in 1980 and connected to the POTW. The site was NFRAPed after an SI in 1982 Samples were taken from Hawksbill Creek as part of the SI. Based on a review of site files it appears as though only aqueous samples were analyzed. There were no PCBs detected as part of the sampling, although no sediment samples were taken. There were elevated levels of Tetrachloroethylene (PCE) (in an onsite well) and some inorganics. ### **B.2.9.** Chemstone Corporation Chemstone Corporation is located on Route 638 in Strassburg, Shenandoah County, Virginia. Chemstone operates a limestone quarry near Oranda in Northern Shenandoah County, Virginia. A small tributary flows into Cedar Creek, which flows into the North Fork of the Shenandoah. The facility operations began in the early 1900s. There is a disposal area in the northern section of the site for spillage and bag house dust. The site was NFRAPed after a Preliminary Assessment (PA) in 1987. ### **B.2.10** Genie Corporation Genie Corporation is located at 611 Williams Avenue, Shenandoah, Page County, Virginia. The EPA WPD requested files for the site. According to Envirofacts, Trichlorethylene (TCE) in the town water supply is suspected to originate from this site. Currently, no more information is available for this site. ### **B.2.11. Foster Laboratory** Foster Laboratory is located at 684 Kildar Drive, Shenandoah, Virginia. No information is available for this site, EPA WPD is attempting to contact the On-Scene Coordinator. # **Appendix C - PCS - Industrial Facilities** | NPDES | FACILITY NAME | CITY NAME | RECEIVING WATERBODY | |-----------|---
---------------|---------------------------------------| | WV0005517 | REPUBLIC PAPERBOARD
COMPANY OF WV | HALLTOWN | | | WV0022349 | CHARLES TOWN, CITY OF | CHARLES TOWN | EVITTS RUN | | WV0039136 | Harpers Ferry-Bolivar PSD | HARPERS FERRY | SHENANDOAH RIVER | | WV0088757 | CHARLES TOWN RACES, INC. | CHARLES TOWN | FLOWING SPRINGS RUN | | WV0103691 | DIXIE D. KILHAM HARPERS FERRY
CAVERNS MHP | | | | WV0105155 | ALEX RAHMI UNIWEST STP | CHARLES TOWN | POTOMAC/SHENANDOAH | | WV0087858 | JEFFERSON CO. BD. OF EDUCATION | | | | WV0100757 | JEFFERSON CO. BD. OF EDUCATIONBlue Ridge Elementary | | | | WV0104370 | SYLVAN DEV. LTD., LIAB.CO.
LOCUST HILL STP | CHARLES TOWN | EVITTS RUN | | WV0085677 | SANITARY ASSOCIATES, INC. SHENDO, INC. | CHARLES TOWN | SHENANDOAH RIVER | | WV0086452 | Willow Springs PSC | CHARLES TOWN | CATTAIL RUN | | WV0088013 | TUSCAWILLA UTILITIES
TUSCAWILLA UTILITIES SUBD. | CHARLES TOWN | EVITTS RUN | | VA0002160 | E. I. DUPONT DE
NEMOURS&CO-WAY | WAYNESBORO | SOUTH RVR | | VA0023400 | COLD SPRINGS CORRECTIONAL CENTG, COMM OF | GREENVILLE | SOUTH RIVER | | VA0024732 | MASSANUTTEN PUBLIC SERVICE STPY | HARRISONBURG | QUAIL RUN TO SOUTH FORK
SHENANDOAH | | VA0058726 | HOWELL METAL COMPANY | NEW MARKET | NORTH FORK SHENANDOAH
RIVER | | VA0066877 | AGUSTA COUNTY SVC
AUTH-STUARTS | STAUNTON | SOUTH RIVER | | VA0071846 | ENDLESS CAVERNS | NEW MARKET | SMITH CREEK | | VA0073644 | VALLEY SANITATION, INC. | TOMS BROOK | NORTH FORK SHENANDOAH
RIVER | | NPDES | FACILITY NAME | CITY NAME | RECEIVING WATERBODY | |-----------|-----------------------------------|---------------|--| | VA0086100 | BIERER FARM STP | FAIRFAX | CROOKED RUN | | VA0087076 | SHENANDOAH RETREAT STP | BERRYVILLE | SHENANDOAH RIVER | | VA0089346 | KAYHILL ESTATES STP | NEW MARKET | NORTH FORK SHENANDOAH
RIVER | | VA0089362 | GREENVILLE STP | GREENVILLE | CHRISTIANS CREEK | | VA0089419 | WHITE WAY RESTAURANT STP | CHURCHVILLE | JENNINGS BRANCH | | VA0089435 | CUB RUN TROUT FARM | SHENANDOAH | CUB RUN | | VA0073245 | COORS SHENANDOAH BREWERY | ELKTON | S. FORK OF SHENANDOAH
RIVER/GAP RUN | | VA0072907 | FLEMING TED M. PRIV. RES. | WOODSTOCK | NORTH FORK SHENANDOAH
RIVER | | VA0077640 | CHARLES W. SURFACE | STAUNTON | DEFINED BRANCH TO LEWIS
CREEK | | VA0073997 | COLLEEN L. SPIVEY | NEW MARKET | NORTH FORK OF
SHENANDOAH RIVER | | VA0074667 | DONALD E. MORRIS | SPRINGFIELD | NORTH FORK SHEN. RIVER | | VA0072966 | DONALD J. PLUM | MAURERTOWN | NORTH FORK SHENANDOAH
RIVER | | VA0077194 | DORIS E. DELINSKI | SHENANDOAH | PASSAGE CREEK | | VA0075825 | LINEWEAVER JERRY R. PRIV. RES. | EDINBURG | SHENANDOAH RIVER | | VA0072923 | FRANCIS THOMAS | MAURERTOWN | NORTH FORK SHENANDOAH
RIVER | | VA0078182 | GARY A SHIPE | STRASBURG | SOUTH FORK TUMBLING RUN | | VA0078310 | GREGORY A MCCAULEY | STEPHENS CITY | UNN TRIBUTARY OF SHEEPS
RUN | | VA0075582 | STRICKLER TERRY & BARBARA
P.R. | STAUNTON | WET-WEATHER
STREAM/SMITH CREEK | | VA0074756 | JAMES HONG | MIDDLETOWN | DRY RUN | | VA0075671 | JAMES J. GONG | MIDDLETOWN | WEST RUNN | | VA0077135 | JOE FLEMING | MAURERTOWN | PUGH'D RUN | | VA0073351 | CHARLES/MAIER PRIV. RES. STP | MAURERTOWN | NORTH FORK SHENANDOAH
RIVER | | VA0073369 | CHARLES/MAIER PRIV. RES. STP | MAURERTOWN | NORTH FORK SHENANDOAH
RIVER | # **Appendix C - PCS - Industrial Facilities** | NPDES | FACILITY NAME | CITY NAME | RECEIVING WATERBODY | |-----------|--------------------------------------|----------------------|--| | VA0078271 | KIM SMITH | TOMS BROOK | NORTH FORK SHENANDOAH
RIVER | | VA0074918 | LAWRENCE CRISMAN | SHENANDOAH | PASSAGE CREEK | | VA0075205 | DELLINGER/PARSONS PRIV. RES. S | SHENANDOAH | PASSAGE CREEK | | VA0078255 | PAT MULLIGAN | STEPHENS CITY | DRAINAGE WAY TO POND | | VA0077097 | MOYA ALEJANDRO PRIV. RES. STP | WOODSTOCK | NORTH FORK SHENANDOAH
RIVER | | VA0077101 | DELLINGER ROBIN VONDELL PRIV. | WOODSTOCK | NORTH FORK SHENANDOAH
RIVER | | VA0077143 | TERRY O. TAYLOR | PORT REPUBLIC | TRIB TO DUCK RUN | | VA0078379 | WILLIAM FLOGAUS | SHENANDOAH | UNN TRIB TO S. FORK
SHENANDOAH RIVE | | VA0075817 | WILLIAM J. FULCHER | SHENANDOAH | | | VA0077038 | GREEN HERBERT PRIV. RES. STP | NEW MARKET | NORTH FORK SHENANDOAH
RIVER | | VA0075591 | SEYMOUR J. MARK PRIV. RES. S | NEW MARKET | WET-WEATHER
STREAM/SMITH CREEK | | VA0074187 | TIBBETTS RICHARD G. PRIV. RES. | BASYE | | | VA0078107 | DAN WEIR | BENTONVILLE | UNN TRIBUTARY OF
SHENANDOAH RIVER | | VA0075400 | TAYLOR M. SMITH | BRIDGEWATER | THORNY BR. THEN TO NORTH RIVER | | VA0077631 | CARL C. LEE | BROADWAY | POSITIVE V-DITCH TOWARD
WAR BRANCH | | VA0074659 | CARL ALLMAN | DAYTON | BRIERY BRANCH | | VA0074748 | LAM GINA V. PRIV. RES. STP | ROCKINGHAM
COUNTY | | | VA0075264 | LAM GINA V. PRIV. RES. STP | DAYTON | DRY RIVER | | VA0075281 | LAM GINA V. PRIV. RES. STP | DAYTON | DRY RIVER | | VA0075183 | SKYLINE RESORT INC. | FRONT ROYAL | S. FORK/SHENANDOAH RIVER | | VA0077941 | BERNICE A BOWERS | DAYTON | UNN TRIBUTARY TO BRIERY
CREEK | | VA0073041 | BETTY D. LAMBERT | EDINBURG | STONEY CREEK NORTH FORK SHENANDOAH | | VA0073482 | WELCH RALPH R. SR. & C. REILEY
PR | EDINBURG | POND ON APPLICANT'S
PROPERTY | | NPDES | FACILITY NAME | CITY NAME | RECEIVING WATERBODY | |-----------|--------------------------------------|-------------------------|--------------------------------------| | VA0073491 | WELCH RALPH R. SR. & C. REILEY
PR | EDINBURG | POND ON APPLICANT'S
PROPERTY | | VA0075639 | JOHN R. BRENEMAN | EDINBURG | SHEN RIVER (NORTH FOLK) | | VA0076163 | CREGER ROBERT L. PRIV. RES. | EDINBURG | FALLS RUN | | VA0076911 | SULLIVAN NANCY PRIV. RES. STP | EDINBURG | N/A | | VA0078280 | WILLIAM CHARLES HAMILTON | EDINBURG | FARM POND | | VA0078638 | MARY LOUISE MEADOWS | ELKTON | UNN TRIBUTARY TO BOONE
RUN | | VA0075752 | LIBERTY BAPTIST CHURCH_STP | FREDERICK
COUNTY | CROOKED RUN | | VA0077186 | DANIEL SETTLE | FREDERICK
COUNTY | TRIBUTARY OF WRIGHT'S
RUN | | VA0076929 | HARRY R. HILL | FRONT ROYAL | DRY RUN | | VA0077950 | GRANVILLE J PEARSON | FRONT ROYAL | CEBIN RUN | | VA0078069 | RUGGLES DANIEL AND NANCY
PRIV | FRONT ROYAL | SHENANDOAH RIVER | | VA0078247 | RICHARD A FURR | FRONT ROYAL | SHENANDOAH RIVER | | VA0078352 | JAMES O DONAHUE | FRONT ROYAL | NORTH FORK SHENANDAH
RIVER | | VA0078671 | REGINALD AND CAROLYN MAJORS | FRONT ROYAL | UNN TRIB PASSAGE CR N
FORK SHENAN | | VA0072931 | MCGAHEYSVILLE WTP | HARRISONBURG &
ROCKI | SOUTH FORK- SHENANDOAH
RIVER | | VA0073164 | HAZEL K. BROWN | LURAY | PASS RUN | | VA0078743 | KENNETH M LOWE | LURAY | SHENANDOAH RIVER | | VA0072770 | STEPHEN N. LIVESAY | MAURERTOWN | PUGH'S RUN | | VA0075965 | CHARLES S. PARNELL | MAURERTOWN | | | VA0078689 | FRANK D SHAW | MAURERTOWN | NON DISCHARGING FARM
POND | | VA0072958 | HARRY A. DOWNARD | MIDDLETOWN | MOLLY BOOTH RUN | | VA0075621 | THOMAS THACKER | MOUNT
CRAWFORD | NORTH RIVER/UNNAMED
CREEK | | VA0077992 | MARK K. & GLENDA C. BUSTER PRI | MOUNT
CRAWFORD | NORTH RIVER | # **Appendix C - PCS - Industrial Facilities** | NPDES | FACILITY NAME | CITY NAME | RECEIVING WATERBODY | |-----------|------------------------------------|----------------------|--| | VA0072915 | NANCY L. SHEPPARD | MOUNT JACKSON | NORTH FORK SHENANDOAH
RIVER | | VA0075647 | PEGGY S. MANDALA | MOUNT JACKSON | RILES RUN | | VA0075655 | DAVID A. RIHA | MOUNT JACKSON | MILL CREEK | | VA0074675 | TERRY TAYLOR | ROCKINGHAM
COUNTY | CHEESE CREEK | | VA0072796 | CAMELOT GROCERY & DELI STP | SHENANDOAH | PASSAGE CREEK | | VA0074608 | FRITZMAN DEWEY & EVA PRIV. RE | SHENANDOAH | N/A | | VA0074853 | A. J. GOLDENTHAL | SHENANDOAH | PETERS MILL RUN | | VA0075663 | GROGER JAMES & WANDA PRIV.
RES. | SHENANDOAH | PASSAGE CREEK | | VA0075728 | NANCY PRYOR | SHENANDOAH | PASSAGE CREEK | | VA0076082 | CELLUCCI THOMAS & SANDRA PRI | SHENANDOAH | FARM POND/PERER'S MILL
RUN | | VA0078751 | ERVIN F CAMPBELL | STANLEY | HONEY RUN | | VA0075353 | KENNETH R. HYLTON | STEPHENS CITY | SHEEP RUN | | VA0075493 | E. SUSAN SANDY | STEPHENS CITY | SHEEP'S RUN | | VA0075931 | ELMO RAY NEFF | STEPHENS CITY | STEPHENS RUN | | VA0077160 | ARTHUR B. RITENOUR | STEPHENS CITY | AN UNNAMED TRIUTARY OF
STEPHENS RUN | | VA0073181 | ROBERT A. NEFF | STRASBURG | SOUTH FORK TUMBLIN RUN | | VA0075051 | BURROWS MARLIN & JOYCE PRIV. | STRASBURG | CEDAR CREEK | | VA0078298 | THOMAS CONRAD | STRASBURG | UNN TRIBUTARY TO CEDAR
CREEK | | VA0072974 | JOHN F. RENO | TOMS BROOK | NORTH FORK SHENANDOAH
RIVER | | VA0073521 | PATRICIA M . MONK | WARREN COUNTY | MELLY BOOTH RUN | | VA0074080 | LEON E. JENKINS | WARREN COUNTY | GOONEY RUN | | VA0074951 | MONOFILAMENTS INC | WAYNESBORO | SOUTH RIVER | | VA0075949 | GLEN A. SMITH | WHITE POST | CROOKED RUN | | VA0073547 | FRANCIS C. ARTZ | WOODSTOCK | NORTH FORK SHENANDOAH
RIVER | | NPDES | FACILITY NAME | CITY NAME | RECEIVING WATERBODY | |-----------|--|----------------------|--------------------------------------| | VA0075418 | RALPH COFFMAN | WOODSTOCK | NARROW PASSAGE CREEK | | VA0078361 | MICHAEL T CODY | WOODSTOCK | NARROW PASSAGE CREEK | | VA0078514 | C THOMAS SOLLENBERGER | WOODSTOCK | UNN TRIB OF NARROWS
PASSAGE CREEK | | VA0078611 | ALLEN R. HOLLAR | WOODSTOCK | FARM POND | | VA0075892 | ROBERT C. MARSETT PRIV. RES. | | | | VA0075680 | HOWARD H. YOUNG RESIDENCE
STP | | | | VA0075868 | A. OWEN SHIFFLETT PRIV. RES. | | | | VA0001791 | ROCCO QUALITY FODDS, INC. | TIMBERVILLE | N FORK SHNDOAH | | VA0089061 | WOODLAWN VILLAGE M.H. PARK | WAYNESBORO | MEADOW RUN | | VA0089095 | PIONEER TRAILER PARK | STEPHENS CITY | CROOKED RUN | | VA0088994 | HARRISONBURG-NEW MARKET
KOA | BROADWAY | WAR BRANCH | | VA0083305 | CAMP OVERLOOK STP | KEEZLETOWN | MOUNTAIN RUN | | VA0086738 | SOUTH
STATES CO-OP., INC.,
AUGUSTA | STAUNTON | CHRISTIANS CREEK | | VA0025151 | WAYNESBORO DEPT OF
UTILITIES-STP | WAYNESBORO | SOUTH RV SECTION 3
SHENANDOAH RV | | VA0025291 | AUGUSTA
CTY.SER.AUTH-FISHERSVILLE
REGL.STP | STAUNTON | CHRISTIANS CREEK | | VA0062812 | FRONT ROYAL, TOWN OF,STP | FRONT ROYAL | SHENANDOAH RIVER | | VA0001864 | AILEEN INC, | EDINBURG | N FORK SHNDOA R | | VA0002402 | GENICOM CORP. | WAYNESBORO | SOUTH RIVER | | VA0073474 | VIRGINIA METALCRAFTERS INC. | WAYNESBORO | ROCKFISH RUN | | VA0001767 | REYNOLDS METALS
COGROTTOES | AUGUSTA COUNTY | SOUTH RIVER | | VA0002313 | WAMPLER FOODS-HINTON | ROCKINGHAM
COUNTY | WAR BRANCH | | VA0001961 | WAMPLER-LONGACRE-ALMA | PAGE COUNTY | S FORK SHNDOAH | # **Appendix C - PCS - Industrial Facilities** | NPDES | FACILITY NAME | CITY NAME | RECEIVING WATERBODY | |-----------|---------------------------------------|----------------------|---------------------| | VA0002011 | ROCKINGHAM POULTRY,
BROADWAY | TIMBERVILLE | N FORK SHNDOAH | | VA0060640 | HARRISONBURG-ROCKINGHAM
SEWER AUTH | ROCKINGHAM
COUNTY | NORTH RIVER | | VA0064793 | CITY OF STAUNTON WWTP | STAUNTON | MIDDLE RIVER | | VA0052621 | MEADOWGOLD DAIRY PRODUCTS, INC | STRASBURG | SHENANDOAH RIVER | | VA0002178 | MERCK & CO INC STONEWALL
PLANT | ELKTON | S FORK SHNDOAH | ## **Appendix D: Quality Assurance Project Plan (QAPP)** Due to the voluminous nature of the Quality Assurance Project Plan (QAPP), a copy has not been attached to this document. If you would like a copy of this document, please contact EPA Region III's Office of Watersheds program at 215-814-2310. **Appendix E: Shenandoah Sampling Event Photographs** Figure E-1: Shenandoah River, Sieving for Clams Figure E-2: Dog Run, Collecting Water Samples Figure E-4: Dog Run, Sieving Clams Figure E-5: Dog Run, Grab Sediment Sampling Figure E-6: Shenandoah River, by Millville Dam, WV ### Appendix F - Plug Flow Reactor Model #### F-1: Water Balance for critical condition Because of the direct discharges of PCBs are continuous, a long-term balance and a harmonic flow condition, was represented as follows: $$(Q) = Q_{PCB} + Q_{NPS} + Q_{PS}$$ (F-1a) where $Q_{NPS} = \text{flow due to any non point sources } [L^3/T]$ Q_{PS} = flow due to any point sources [L³/T] Q_{PCB} = flow due to PCB discharge [L³/T] Figure F-1: Processes and Interactions Represented in the Plug-Flow Reactor Model A mass balance of PCBs can be developed assuming that the PCBs partition into the dissolved and particulate forms and considering the various interactions between the sediment layer and the water column (Figure F-1). (Note: subscript 1 refers to the water column and subscript 2 refers to the sediment layer). A steady-state budget can be written for a plug-flow system with constant hydro-geometric characteristics as (Chapra, 1997): $$0 = -U\frac{dm_1}{dx} - \frac{v_s}{H_1}m_1 + \frac{v_r}{H_1}m_2 \tag{F-1}$$ $$0 = v_S m_1 - v_T m_2 - v_b m_2 \tag{F-2}$$ where: U = stream velocity [L/T] v_s = settling velocity [L/T] v_d = sediment-water diffusion rate [L/T] v_b = burial velocity [L/T] v_r = resuspension velocity [L/T] m_1 and m_2 = suspended solids in the water (1) and sediment layers (2) [M/L³] $s_p = atmospheric deposition rates [M/T]$ $A = surface area [L^2]$ H_1 and H_2 = depth of water column (1) and sediment layer (2) [L] Equation (F-1) refers to the interaction between the water column and sediment layer with respect to the water column and equation (F-2) refers to the interaction between the sediment layer and the water column with respect to the sediment layer. $$v_r = v_s \frac{m_1}{(1-f)r} \tag{F-3}$$ where: f = porosity = density $[M/L^3]$ m_{in} = suspended solids concentration coming into the system [M/L³] ### F-2: Contaminant Budget Assuming a steady state, the contaminant budget can be written for a plug-flow system with constant hydro-geometric characteristics as (Chapra, 1997): $$0 = -U\frac{dc_1}{dx} = k_1C_1 - \frac{v_v}{H_1}F_{d1}C_1 - \frac{v_s}{H_1}F_{p1}C_1 + \frac{v_d}{H_d}(F_{d2}C_2 - F_{d2}C_2) + \frac{v_r}{H_1}C_2$$ (F-4) and for the bottom sediment as: $$0 = v_s F_{p1} C_1 + v_d (F_{d1} C_1 - F_{d2} C_2) - k_2 H_2 C_2 - v_r C_2 - v_b C_2$$ (F-5) where: v_s = settling velocity [L/T] (from literature Fox River, WDNR, 2000, suggests a typical value of 0.05-2.5 m/day) F_{pl} = fraction of the total PCB that is in water F_{d1} = fraction of total PCBs dissolved in water F_{d2} = fraction of total PCBs dissolved in sediment K_{t1} = PCB partitioning coefficient in water column (L³/M) K_{d2} = PCB partitioning coefficient in sediment layer (L³/M) k_1 and k_2 = first order decomposition rate (1/T) v_d = diffusive mixing velocity (L/T) M = mean PCB molecular weight $$F_{p1} = \frac{K_{d1}^{m_1}}{1 + K_{d1}^{m_1}} \tag{F-6}$$ $$F_{d1} = \frac{1}{1 + K_{d1} m_1} \tag{F-7}$$ $$F_{d2} = \frac{1}{\phi + K_{d2}(1 - \phi)\rho}$$ (F-8) $$v_d = 69.35 fM^{-2/3}$$ (Di Toro et al., 1981) (F-9) The water column partition coefficient (K_{d1}) for PCBs from literature ranges from 1 x $10^{5.62}$ to $10^{5.93}$ L/kg as reported in the Hudson River, NY 1999 analysis. Thomman and Mueller 1987 report a water column partition coefficient of 1 x 10^5 to 10^6 L/kg and suggest that the sediment partition coefficient (K_{d2}) is usually lower than the water column partition coefficient. Given a boundary condition of $C_1 = C_1(0)$, and assuming that fraction of particulates are changing with distance, Mills et al. (1985) provide the following solution for the water column concentration: $$C_{1} = C_{1}(0)e^{\left[\ln\left(K_{d1}m_{1} + e^{\frac{v_{s}x}{H_{1}U}}\right) - \ln\left(K_{d1}m_{1} + 1\right) - \frac{v_{s}x}{H_{1}U}\right]}$$ (F-10) Because the sediment bed does not advect downstream the concentration of total PCBs in the sediment C_2 can be calculated from equation F-5. $$C_{2} = C_{1} \left(\frac{v_{s} F_{p1} + v_{d} F_{d1}}{(v_{r} + v_{b} + k_{2} H_{2} + v_{d} F_{d2})} \right)$$ (F-11) where k is a first order decompostion rate (1/T) (assumed to be zero) and H_2 is the depth of the sediment layer. Equation F-11 establishes a direct relationship between the sediment and the overlying water column concentration. Total PCBs concentration in terms of mass-specific sediment solids concentration (v_2) in the sediment layer can be represented as: $$v_{2} = C_{1} \left(\frac{v_{s} F_{p1} + v_{d} F_{d1}}{(1 - f)r(v_{r} + v_{b} + k_{2}H_{2} + v_{d} F_{d2})} \right)$$ (F-12) Thus the water concentration follows a simple exponential decay and the sediment traces the identical shape.